

BIBLIOGRAPHY OF
AMERICAN COOKERY BOOKS,
1742-1860

BY WALDO LINCOLN

THE literature of American cookery has received little attention from libraries, collectors and book dealers. Most libraries have some books on cookery but very few possess an important number. Private collections are not well known and as a rule more attention has been given, in them, to foreign publications than to American. Occasionally cookery books appear at auction sales but are seldom listed in dealers' catalogues. Considering the importance that cooking has had in human life from the earliest prehistoric ages and that the subject has always been of universal interest, it seems strange that so little attention has been paid to its literature, especially since no subject seems to have created a greater number of best sellers.

In collecting American books on cookery one is at once struck with their almost entire absence during the first one hundred and fifty years of the colonial period. Even foreign publications are seldom found in the remnants of colonial libraries. Perhaps the explanation is that they received such hard usage and were so damaged that, having no intrinsic literary value, they were seldom preserved. Yet when one considers the numerous almanacs, juveniles and other early imprints of little literary merit which have come down to us in tatters and fragments defying identification, one is forced to the conclusion that few if any books on cookery were imported and that American housewives relied on manuscript recipes and on memory. The earliest American imprint on cookery known, a reprint of an English work, is dated 1742 and no work by an

American author has been found of earlier date than 1796.

No complete bibliography of English and other foreign cookery books has been made but private collections of them exist both in Europe and America. The earliest list of English books noted is in the introduction to the third American edition of Dr. Kitchiner's "Cook's Oracle," dated 1825, which names 201 publications dating from 1518 to 1820. W. Carew Hazlett in his "Old Cookery Books and Ancient Cuisine," London, 1902, lists or describes seventy-eight cookery books published in England previous to 1800 and twenty after that date. Mrs. Elizabeth Robins Pennell in "My Cookery Books," Boston, 1903, tells in an interesting way of her own collection of foreign cookery books, and follows with a bibliography which describes one hundred and seventeen titles, including six Latin, twelve Italian, twenty-one French, four Spanish and seventy-four English imprints, all published before the nineteenth century and owned by herself. She prefaces this with the statement that she does not aim at an exhaustive bibliography but "attempts nothing more ambitious than a list of my own books and even that within limits." It is a valuable compilation as far as it goes, but it is to be regretted that the accomplished authoress did not attempt to make it more complete, especially as to the English publications.

The bibliography and check list of American Cookery Books here presented is the result of an attempt, begun several years ago, to make a comprehensive collection of all the British and American imprints on the subject. In the absence of any complete bibliography it was impossible to foresee how large an undertaking this would prove to be, but it was not long before it became evident that the United States alone furnished a sufficiently large field for such a collection, and the fact that the American Antiquarian Society, to which it was the ultimate intention to present the

collection, limited its library to Americana, also made a limitation to American imprints desirable. The time limit of the collection to the year 1900, first adopted, was later extended to 1914, the beginning of the World War, when the publication of cookery books increased exceedingly. Wars seem to have a stimulating effect on this class of literature as well as on others. The American Civil War had a similar effect, but unfortunately at that time, substitution of wood pulp for rags in the manufacture of paper caused a great deterioration in the quality of the paper used in books intended for popular consumption. Cookery books increased in number but decreased in bibliographical value in the matter of printing, paper and binding. This and other considerations led to the selection of 1860 as the time limit for this bibliography.

In a search for titles the important libraries in the east have been visited, and their possession of the several imprints is noted under their initials, of which a list is appended. A few private collectors have also furnished titles but these are all classed under the letter P, meaning private collections. The writer's own collection is credited to the American Antiquarian Society, to which it is transferred with the publication of this bibliography, and the copies belonging to it are indicated by an asterisk attached to the initials of the Society. The combined collection contains 292 of the 490 titles listed. The next leading collection contains but eighty-seven.

It is hoped that the publication of this bibliography will lead to the discovery of many titles not now included because no copies have been found. It is felt, however, that the field has been well covered. A few titles have been listed which contain little cookery and perhaps more properly belong to the general subject of domestic economy. The inclusion of Joel Barlow's poem, "The Hasty Pudding," may be criticised, but as it describes quite meticulously the preparation of this once popular and quite important

dish, from the growing of the corn to the proper way of eating it, its admission seems not improper. The fact that it went through many editions not all of which are elsewhere described is an additional point in its favor.

The libraries listed, with the abbreviations used, are as follows:

LIBRARIES

AAS.	American Antiquarian Society, Worcester
AAS.*	American Antiquarian Society (Lincoln collection)
BA.	Boston Athenaeum, Boston
BPL.	Boston Public Library, Boston
BU.	Brown University, Providence
CHS.	Connecticut Historical Society, Hartford
EI.	Essex Institute, Salem
HM.	Hostess Magazine, New York
HSP.	Historical Society of Pennsylvania, Philadelphia
HU.	Harvard University, Cambridge
LC.	Library of Congress, Washington
LCP.	Library Company of Philadelphia, Philadelphia
MHS.	Massachusetts Historical Society, Boston
NHHS.	New Hampshire Historical Society, Concord
NYHS.	New York Historical Society, New York
NYPL.	New York Public Library, New York
NYS.	New York Society, New York
NYSL.	New York State Library, Albany
P.	Private Collections
VC.	Vassar College, Poughkeepsie
W.	Watkinson, Hartford
WPL.	Worcester Public Library, Worcester
YU.	Yale University, New Haven

1742

1. The compleat housewife; or, accomplish'd gentlewoman's companion: being a collection of several hundred of the most approved receipts, in cookery, pastry, confectionary, preserving, pickles, cakes, creams, jellies, made wines, cordials. And also bills of fare for every month in the year. To which is added, a collection of near two hundred family receipts of medicines; viz. drinks, syrups, salves, ointments, and many other things of sovereign and approved efficacy in most distempers, pains, aches, wounds, sores, &c. never before made publick in these parts; fit either for private families, or such publick-spirited gentlewomen as would be beneficent to their

poor neighbours. By E. [Eliza?] Smith. Collected from the fifth edition.

Williamsburg: printed and sold by William Parks. 1742.
16 mo. pp. (12), 228, (12). AAS.

First published in England in 1727. The only copy found is bound up with "Every man his own doctor." Williamsburg: 1751.

1747

2. A present for a servant maid: or, the sure means of gaining love and esteem. To which are added, directions for going to market; also, for dressing any common dish, whether flesh, fish, or fowle. With rules for washing, &c. The whole calculated for making both the mistress and the maid happy. [By Eliza Fowle Haywood.]

Boston, printed and sold by T. Fleet at the Heart & Crown in Cornhill. [1747.]

[12 mo.]

This book is advertised in *The Boston Evening Post* for August 24, 1747, with the title as here given, prefaced as follows: "This day is published, (and sold by Rogers and Fowle in Queen-street) one of the most useful books of the kind extant; necessary to be had in all families. Proper to be given by Mistresses to their maids, or parents to their daughters." Evans gives it a slightly different title, credits the authorship to Eliza Fowle Haywood, the printing to Rogers and Fowle and calls it a 12 mo. No copy placed.

1752

3. The compleat housewife; or, accomplish'd gentlewoman's companion: being a collection of several hundred of the most approved receipts, in cookery, pastry, confectionery, preserving, pickles, cakes, creams, jellies, made wines, cordials. And also bills of fare for every month in the year. To which is added, a collection of near two hundred family receipts of medicines, viz. drinks, syrups, salves, ointments, and many other things of sovereign and approved efficacy in most distempers, pains, aches, wounds, sores, &c., never before made publick in these parts; fit either for private families, or such publick-spirited gentlewomen as would be beneficent to their poor neighbours. By E. [Eliza?] Smith. Collected from the sixth edition.

Williamsburg: printed and sold by William Hunter. 1752.
From Evans. No copy placed.

1759

4. An almanack for the year 1760, fitted to this meridian, containing, besides what is common to an almanack, a very famous receipt, lately made public, and purchased of Mr. Joseph Howard of South-Carolina, by the Assembly of that government, for which they gave him three thousand pounds, for curing lame-distemper, yaws or almost any corrupt blood, &c. Also a receipt, by which meat, ever so stinking, may be made as sweet and wholesome, in a few minutes, as any meat at all, &c. &c.

Annapolis: printed by Jonas Green. 1759.

From: "History of printing in colonial Maryland," by Lawrence C. Wroth. "No copy recorded. Advertised in *Maryland Gazette* for Nov. 29, 1759 as 'just published'."

1760

5. The servants' directory or housekeeper's companion. . . .
By Hannah Glasse.

New York: printed by H. Gainé. 1760.

From Evans. No copy placed. See *New York Mercury*, No. 409.

1761

6. The complete housewife; or, accomplished gentlewoman's companion: being a collection of several hundred of the most approved receipts in cookery, pastry, confectionary, preserving, pickles, cakes, creams, jellies, made wines, cordials. And also bills of fare for every month in the year. To which is added, a collection of near two hundred family receipts of medicines, viz. drinks, syrups, salves, ointments, and many other things of sovereign and approved efficacy in most distempers, pains, aches, wounds, sores, &c. never before made publick in these parts; fit either for private families, or such public-spirited gentlewomen as would be beneficent to their poor neighbours. By E. [Eliza?] Smith.

New York: printed by Hugh Gainé. 1761.

From Evans. No copy placed. See *New York Mercury*, No. 468.

1762

7. The cyder-maker's instructor, sweet-maker's assistant, and victualler's and housekeeper's director, in three parts.

Part I. Directs the grower to make his cyder in the manner foreign wines are made; to preserve its body and flavour; to lay on a colour, and to cure all its disorders, whether bad flavour'd, prick'd, oily, or ropy.

Part II. Instructs the trader or housekeeper to make raisin-wines, at a small expence, little (if anything) inferior to foreign wines in strength or flavour; to cure their disorders; to lay on them new bodies, colour, &c.

Part III. Directs the brewer to fine his beer and ale in a short time, and to cure them if prick'd or ropy. To which is added, a method to make yest to ferment beer, as well as common yest, where that is not to be had. All actually deduced from the author's experience. By Thomas Chapman, wine-cooper.

London, printed: Boston, re-printed and sold by Green & Russell, in Queen-street. MDCCLXII. Price one shilling.

8 vo. pp. (2), (iii)-vii, (1), 9-28, paper. MHS.

8. The same.

12 mo. pp. (2), (iii)-vii, (1), 9-28, paper. LC. MHS.

9. The same.

Philadelphia: printed by Andrew Steuart. 1762.

From Evans. No copy placed.

1764

10. The compleat housewife: or, accomplished gentlewoman's companion. Being a collection of upwards of six hundred of the most approved receipts in cookery, pastry, confectionary, preserving, pickles, cakes, creams, jellies, made wines, cordials. With copper plates curiously engraven, for the regular disposition or placing of the various dishes and covers. And also, bills of fare for every month in the year. To which is added a collection of above 300 family receipts of medicines, viz. drinks, syrups, salves, ointments, and various other things of sovereign and approved efficacy in most distempers, pains, aches, wounds, sores &c. particularly Mrs. Stephen's medicine for the cure of the stone and gravel, and Dr. Meade's famous receipt for the cure of a bite of a mad dog; with several other excellent receipts for the same, which

have cured when the persons were disordered, and the salt water fail'd; never before made publick; fit either for private families, or such publick spirited women as would be beneficent to their poor neighbours. With directions for marketing. By E. [Eliza?] Smith.

[New York: Hugh Gainé. 1764.]

This book is advertised with three others, in the *New York Mercury* for January 30, 1764, No. 641, as follows: "The following books are just published, and to be sold at Hugh Gainé's book-store and printing-office, at the Bible and Crown, in Hanover Square. . . ." Evans gives it a similar, but shorter title, omitting the publisher. No copy found.

1772

11. The frugal housewife, or complete woman cook. Wherein the art of dressing all sorts of viands, with cleanliness, decency, and elegance, is explained in five hundred approved receipts, in roasting, boiling, frying, broiling, gravies, sauces, stews, hashes, soups, fricasses, ragoos, pasties, pies, tarts, cakes, puddings, sullabubs, creams, flummery, jellies, giams, and custards. Together with the best methods of potting, collaring, preserving, drying, candying, pickling, and making of English wines. To which are prefixed, various bills of fare, for dinners and suppers in every month of the year; and a copious index to the whole. By Susannah Carter, of Clerkenwell.

London. Printed for F. Newbery, at the corner of St. Paul's Church-Yard. Boston: re-printed and sold by Edes and Gill, in Queenstreet. [1772.]

24 mo. pp. (12), plate, 168.

AAS. LC.

This book is advertised in *The Boston Gazette* for Monday, March 30, 1772, as "this day published, and sold by Edes & Gill, in Queen-street, price 12s. 6d. old tenor." The advertisement concludes as follows: "N. B. Any person by attending to the instructions given in this book, may soon attain a complete knowledge in the art of cookery, &c." The plate is by Paul Revere.

1790

12. Concise observations on the nature of our common food, so far as it tends to promote or injure health: with remarks on water, bread, meat, cheese, butter, milk, wine, punch, beer, coffee, tea, sugar, &c. &c. To which are prefixed, general rules for a course of diet. By a gentleman of the faculty.

[supposed to be Thos. Hayes.] *Salutem hominibus dando.*
Cicero. The second edition.

London; printed. New-York: re-printed by T. and J.
Swords, for Berry and Rogers, Hanover Square. M, DCC, XC.
12 mo. pp. vi, (7)-38, 9, paper. LC. MHS.

1792

13. *The frugal housewife: or complete woman cook.*
Wherein the art of dressing all sorts of viands, with cleanliness,
decency, and elegance, is explained in five hundred approved
receipts, in gravies, sauces, roasting, frying, broiling, stews,
hashes, soups, fricasses, ragoos, pastes, pies, tarts, cakes,
puddings, syllabubs, creams, flummery, jellies, jams, and
custards. Together with the best methods of potting, collar-
ing, preserving, drying, candying, pickling, and making of
English wines. To which are added twelve new prints ex-
hibiting a proper arrangement of dinners, two courses, for
every month of the year, with various bills of fare. By
Susannah Carter.

New York—printed for Berry and Rogers, No. 35 Hanover
Square. [c. 1792.]

16 mo. pp. frontis., 6, leaf, 180, (12), plate, diagrams.

AAS.* LC.

Evans calls date of issue 1792.

14. *The new art of cookery, according to the present
practice; being a complete guide to all housekeepers, on a plan
entirely new; consisting of thirty-eight chapters. Containing
proper directions for marketing, and trussing of poultry.
The making of soups and broths. Dressing all sorts of fish.
Sauces for every occasion. Boiling and roasting. Baking,
broiling, and frying. Stews and hashes. Made dishes of
every sort. Ragous and fricasees. Directions for dressing all
sorts of roots and vegetables. All sorts of aumlets and eggs.
Puddings, pies, tarts, &c. Pancakes and fritters. Cheese-
cakes and custards. Blancmange, jellies and syllabubs.
Directions for seafaring men. Directions for the sick. Pre-
serving, syrups, and conserves. Drying and candying. All
sorts of cakes. Hogs puddings, sausages, &c. Potting, and
little cold dishes. The art of carving. Collaring, salting, and*

sousing. Pickling. To keep garden vegetables, &c. Made wines. Cordial waters. Brewing. English and French bread, &c. By Richard Briggs, many years cook at the Globe Tavern Fleet-street, the White Hart Tavern, Holborn, and now at the Temple Coffee-House, London.

Philadelphia: printed for W. Spotswood, R. Campbell, and B. Johnson. M, DCC, XCII.

16 mo. pp. xii, xi-xvi, 557, (1).

AAS. HSP. HU. W.

1795

15. One thousand valuable secrets, in the elegant and useful arts, collected from the practice of the best artists, and containing an account of the various methods of engraving on brass, copper and steel. Of the composition of metals. Of varnishes. Of masticks, cements, sealing wax. Of the glass manufactory. Various imitations of precious stones and French paste. Of colours and painting, useful for carriage painters. Of painting on paper. Of compositions for limners. Of transparent colours. Of colours to dye skins and gloves. To colour and varnish copper-plate prints. Of painting on glass. Of colours of all sorts for oil, water and crayons. Of preparing the lapis lazuli. To make ultra marine. Of the art of gilding. The art of dying woods, bones, &c. The art of casting in moulds. Of making useful sorts of ink. The art of making wines—Of making vinegars. Of liquors, essential oils, &c. Of confectionary. Of preparing various kinds of snuff. Of taking out spots and stains. Of fishing, angling, bird-catching, And a variety of other curious, entertaining and useful articles. First American edition.

Philadelphia: printed for B. Davies, No. 68, Market-street, and T. Stephens, No. 57, South Second-street. 1795.

16 mo. pp. (2), (iii)—xxxvi, 377.

AAS. HU.

Pages 264–351 relate to cookery.

16. Valuable secrets concerning arts and trades: or, approved directions, from the best artists, for the various methods of engraving on brass, copper, or steel. Of the composition of metals and varnishes. Of masticks and cements, sealing-wax, &c. Of colours and painting, for carriage painters. Of painting on paper. Of compositions for limners. Of trans-

parent colours. How to dye skins and gloves. To colour or varnish copper-plate prints. Of painting on glass. Of colours of all sorts, for oil, water, and crayons. Of the art of gilding. The art of dyeing woods, bones, &c. The art of moulding. The art of making wines. Of the various compositions of vinegars. Of liquors and essential oils. Of the confectionary art. Of taking out all sorts of spots and stains. Hae tibi erant artes! Virg.

Norwich: printed by Thomas Hubbard. 1795.

16 mo. pp. (2), xxii, 240.

AAS.

Pages 158-232 relate to cookery.

1796

17. American cookery, or the art of dressing viands, fish, poultry and vegetables, and the best modes of making pastes, puffs, pies, tarts, puddings, custards and preserves, and all kinds of cakes, from the imperial plumb to plain cake. Adapted to this country, and all grades of life. By Amelia Simmons, an American orphan. Published according to act of Congress.

Hartford: printed by Hudson & Goodwin. For the author. 1796.

8 vo. pp. 46, paper.

CHS. NYPL.

This seems to be the first cookery book published in the United States of American authorship. It is advertised in *The Connecticut Journal*, June 8, 1796, as "just published and to be sold by Isaac Beers, price 2/3.

18. Dairying exemplified, or the business of cheese-making: laid down from approved rules, collected from the most experienced dairy-women of several countries. Digested under various heads; from a series of observations, during thirty years practice in the cheese trade. By J. Twamley. The first American edition, from the second British, corrected and improved.

Providence (Rhode-Island) printed by and for Carter and Wilkinson, and sold at their book and stationary store, opposite the market 1796.

16 mo. pp. iv, 5-78, (5).

AAS.

19. Every man his own brewer, a small treatise, explaining the art and mystery of brewing porter, ale, and table-beer;

recommending and proving the ease and possibility of every man's brewing his own porter, ale, and beer, in any quantity. From one peck to one hundred bushels of malt. Calculated to reduce the expence of a family, and lessen the destructive practice of public-house tipping, by exposing the deception in brewing. By Samuel Child, porter brewer, London. Second American edition improved and calculated according to the measures and current money of the United States.

Philadelphia. printed for T. Condie, No. 20, Carters alley, 1796.

16 mo. pp. (3)-34, paper.

AAS.

20. *The frugal housewife: or, complete woman cook.* Wherein the art of dressing all sorts of viands, with cleanliness, decency, and elegance, is explained in five hundred approved receipts, in gravies, sauces, roasting, boiling, frying, broiling, stews, hashes, soups, fricasses, ragouts, pastries, pies, tarts, cakes, puddings, syllabubs, creams, flummery, jellies, jams, and custards. Together with the best methods of potting, collaring, preserving, drying, candying, pickling, and making domestic wines. To which are added, various bills of fare, and a proper arrangement of dinners, two courses, for every month in the year. By Susannah Carter, of Clerkenwell, London.

Philadelphia: printed by James Carey, 88, N. Second-street. 1796.

16 mo. pp. 2 plates, (13), (14)-132. AAS.* BPL. EI. LCP.

21. *The hasty pudding: a poem in three cantos.* Written at Chambery, in Savoy, January, 1793. *Omne tulit punctum qui miscuit utile dulci.* He makes a good breakfast who mixes pudding with molasses. [By Joel Barlow.]

[New Haven: printed by Tiebout & O'Brien. 1796.]

8 vo. pp. 15, paper.

AAS. BU. CHS. NYHS. NYPL.

This has generally been called the first edition. An advertisement on the verso of the title page is dated: New Haven, April, 1796. A manuscript entry in the Connecticut Historical Society's copy, by an unknown person in a contemporaneous hand and faded brown ink, says: "New Haven, printed by Tiebout & O'Brien, 1796." The book is advertised in the *Connecticut Journal* (T. and S. Green, publishers) of May 11, 1796, as "reprinted and sold at this office." Whether the advertisement refers to

this or the following edition has not been determined. If to this it contradicts the manuscript entry quoted. The poem was first printed in the *New York Magazine*, January, 1796, pp. 41-49.

22. The same.

[New Haven: 1796.]

16 mo. pp. 12, paper. BU.

This edition has the same advertisement on the verso of the title page as the last. The only copy seen measures 6¾ inches, but may have been cut down. Other imprints usually ascribed to New Haven, with illustrations by Doolittle, will be found under 1811.

23. The hasty-pudding, a poem, in three cantos; written in Chambery in Savoy, Jan. 1793. Omne tulit punctum qui miscuit utile dulci. He makes a good breakfast who mixes pudding with molasses. [By Joel Barlow.]

New York, printed, from the author's manuscript, for Fellows & Adam, 1796.

12 mo. pp. v, 6-22, paper. AAS. NYHS.

Evans states that the printer was John Bull, but no satisfactory proof is available.

24. The hasty pudding: a poem in three cantos. By Joel Barlow. Written at Chambery, in Savoy, January, 1793. Omne tulit punctum qui miscuit utile dulci. He makes a good breakfast who mixes pudding with molasses.

New York: printed for the purchaser. [c. 1796.]

12 mo. pp. 12, paper. BU.

1797

25. The hasty pudding: a poem in three cantos. Written at Chambery, in Savoy, January, 1793. By Joel Barlow. Omne tulit punctum qui miscuit utile dulci. He makes a good breakfast who mixes pudding with molasses.

Printed by Rossiter & Willard, Stockbridge, 1797.

8 vo. pp. (7), 8-16, paper. BU.

26. The hasty pudding: a poem in three cantos. Written at Chambery, in Savoy, Jan. 1793 by Joel Barlow, Esq. Omne tulit punctum qui miscuit utile dulci. He makes a good breakfast who mixes pudding with molasses.

Printed in Catskill, by T. & M. Crowell. [c. 1797.]

16 mo. pp. 12, paper. AAS.

27. The hasty pudding, a poem in three cantos. By Joel Barlow.

[Fairhaven, Vt.] Printed and sold at the printing office in Fairhaven. [c. 1797.]

24 mo. pp. 16.

LC.

1798

28. American cookery, or the art of dressing viands, fish, poultry, and vegetables, and the best modes of making pastes, puffs, pies, tarts, puddings, custards and preserves, and all kinds of cakes, from the imperial plumb to plain cake. Adapted to this country, and all grades of life. By Amelia Simmons, an American orphan. Published according to act of Congress. [n. d.]

Hartford: printed for Simeon Butler, Northampton. 1798.

8 vo. pp. (5), 6-48, paper.

AAS.

Simeon Butler kept a book-store in Northampton. The printers were probably Hudson & Goodwin who printed the 1796 edition.

29. The art of cheese-making, taught from actual experiment, by which more and better cheese may be made from the same quantity of milk.

Windham: printed and sold by John Byrne. 1798.

16 mo. pp. 8 plus, paper.

AAS.

The only copy found is imperfect, having but 8 pages.

30. The new art of cookery; according to the present practice; being a complete guide to all housekeepers, on a plan entirely new; consisting of thirty eight chapters. Containing, proper directions for marketing, and trussing of poultry. The making of soups and broths. Dressing all sorts of fish. Sauces for every occasion. Boiling and roasting. Baking, broiling, and frying. Stews and hashes. Made dishes of every sort. Ragous and fricasees. Directions for dressing all sorts of roots and vegetables. All sorts of aumlets and eggs. Puddings, pies, tarts, &c. Pancakes and fritters. Cheese-cakes and custards. Blancmange, jellies and syllabubs. Directions for seafaring men. Directions for the sick. Preserving, syrups, and conserves. Drying and candying. All sorts of cakes. Hogs puddings, sausages, &c. Potting and

little cold dishes. The art of carving. Collaring, salting, and sousing. Pickling. To keep garden vegetables, &c. Made wines. Cordial waters. Brewing. English and French bread, &c. With bills of fare for every month in the year. Neatly and correctly printed. Second American edition, improved. By Richard Briggs, many years cook at the Globe Tavern, Fleet-street, the White Hart Tavern, Holborn, and now principal of the Temple Coffee-House, London.

Boston: printed for W. Spotswood. 1798.

16 mo. pp. xxiii, (25), 444. AAS.

31. The same.

Philadelphia: printed for H. & P. Rice, and sold by J. Rice and Co. Baltimore. 1798.

16 mo. pp. xxiii, (25), 444. AAS. NYSL.

1799

32. Hasty pudding: a poem. In three cantos. Written at Chambery, in Savoy, January, 1793. [By Joel Barlow.] Omne tulit punctum qui miscuit utile dulci. He makes a good breakfast who mixes pudding with molasses.

Salem: printed by Joshua Cushing, 1799.

16 mo. pp. (2), (v)-vi, (7)-21, paper. BA. BU. HU. LC.

1800

33. American cookery: or, the art of dressing viands, fish, poultry and vegetables, and the best modes of making puff-pastes, pies, tarts, puddings, custards and preserves, and all kinds of cakes, from the imperial plumb to plain cake. Adapted to this country, and all grades of life. By Amelia Simmons, an American orphan. The second edition. Published according to act of Congress.

Albany: printed by Charles R. & George Webster. At their printing-office and bookstore, in the White-House, corner of State and Pearl-streets; for the authoress. n.d. [circa 1800.]

16 mo. pp. (3), 4-7, (8)-64, paper. NYPL.

1802

34. The frugal housewife: or, complete woman cook. Wherein the art of dressing all sorts of viands, with cleanliness,

decency and elegance, is explained in five hundred approved receipts, in gravies, sauces, roasting, boiling, frying, broiling, stews, hashes, soups, fricasees, ragouts, pastries, pies, tarts, cakes, puddings, syllabubs, creams, flummery, jellies, jams, and custards. Together with the best methods of potting, collaring, preserving, drying, candying, pickling, and making domestic wines. To which are added, various bills of fare, and a proper arrangement of dinners, two courses, for every month in the year. By Susannah Carter, of Clerkenwell, London.

Philadelphia: printed for Mathew Carey, No. 118 High street, 1802.

16 mo. pp. 2 plates, (12), (13)–132. AAS. BPL. EI. HU.

1805

35. The art of cookery made plain and easy; excelling any thing of the kind ever yet published. Containing directions how to market; the season of the year for butcher's meat, poultry, fish, &c. How to roast and boil to perfection every thing necessary to be sent up to table. Vegetables. Broiling. Frying. To dress fish. Made dishes. Poultry. Soups and broths. Puddings. Pies. Variety of dishes for Lent, which may be made use of any other time. Gravies. Sauces. Hashes. Fricasses. Ragouts. To cure hams, bacon, &c. Pickling. Making cakes. Jellies. Preserving. &c. &c. &c. Also, the order of a bill of fare for each month, in the manner the dishes are to be placed upon the table, in the present taste. By Mrs. [Hannah] Glasse. A new edition, with modern improvements.

Alexandria: printed by Cottom and Stewart, and sold at their book-stores in Alexandria and Fredericksburg. 1805.

16 mo. pp. 293, (12), (306)–308, (16).

AAS. BPL. HU. LC. MHS.

The first English edition was published in 1747. Mrs. Glasse was the most popular writer on cookery in the eighteenth century.

36. New American cookery, or female companion. Containing, full and ample directions for roasting, broiling, stewing, hashing, boiling, preserving, pickling, potting, fricasees, soups, puff-pastes, puddings, custards, pies, tarts, &c. Also, the

making of wines and cheese. Peculiarly adapted to the American mode of cooking. By an American lady.

New York: published by D. D. Smith, 70 Vesey-street. A. Forman, print. 1805.

24 mo. pp. xii, 13-180.

AAS. YU.

37. The same.

New York: published by T. B. Jansen, 116, Broadway, A. Forman, printer. 1805.

24 mo. pp. xii, 13-180.

AAS.

1807

38. The complete confectioner, or, the whole art of confectionary made easy: containing, among a variety of useful matter, the art of making the various kinds of biscuit, drops, prawlongs, ice creams, water ices, fruits preserved in brandy, preserved sweet-meats (wet) dried fruits, cordials, &c. &c. As also the most approved method of making cheeses, puddings, cakes, &c. in 250 cheap and fashionable receipts. The result of many years experience with the celebrated Negri and Witten. By Frederic Nutt, Esq. Fourth edition, with considerable additions.

London printed: New-York reprinted, for Richard Scott, and sold at his bookstore, No. 243 Pearl-street. 1807.

16 mo. pp. frontis., (5), 6-91.

AAS. BPL. HU.

39. A new system of domestic cookery, formed upon principles of economy, and adapted to the use of private families. By a lady. [Mrs. Maria Eliza (Ketelby) Rundell.]

Boston; published by William Andrews, No. 1, Cornhill. Sold by Cushing & Appleton, Salem; Thomas & Whipple, Newburyport; Charles Peirce, Portsmouth; Daniel Johnson, Portland; William Wilkinson, Providence; Increase Cooke & Co. Newhaven; Peter A. Messier and Brisban & Brannan, Newyork; Samuel E. Bradford and John Conrad & Co. Philadelphia, and E. Morford, Charleston, S. C. 1807.

24 mo. pp. (4), xx, 296, (2).

BA. EI. LC. NYS. P.

On reverse of title: S. Etheridge, printer, Charlestown. This is the first American edition. The 3d English edition was published in 1808. By 1841, 65 editions had been published in England.

40. A new system of domestic cookery, formed upon principles of economy, and adapted to the use of private families. By a lady. [Mrs. Maria Eliza (Ketelby) Rundell.] Second edition.

Boston: published by Andrews & Cummings, and L. Blake. Sold by them and O. C. Greenleaf; by Cushing & Appleton, Salem; W. Sawyer & Co. and Thomas & Whipple, Newburyport; C. Peirce and Thomas & Weppam, Portsmouth; T. Clark, Portland; H. Cushing, Providence; Hudson & Goodwin, Hartford; I. Beers & Co. Newhaven; Brisban & Brannan, New-york; Bachus & Whiting, Albany; Parker & Bliss, Troy; S. F. Bradford, and C. & A. Conrad & Co. Philadelphia; Warner & Humes, Baltimore; and E. Morford, Charleston, S. C. 1807.

24 mo. pp. (6), xx, 297.

AAS. BPL. EL. HU.

41. A new system of domestic cookery, formed upon principles of economy and adapted to the use of private families. By a lady. [Mrs. Maria Eliza (Ketelby) Rundell.]

Philadelphia: published by Benjamin C. Buzby, No. 2, North Third street. 1807.

24 mo. pp. (4), xviii, 246, (2), (349)–365.

AAS. BPL. BU.

The first Philadelphia edition. The paging of the last 16 pages is misprinted.

1808

42. American cookery: or, the art of dressing viands, fish, poultry, & vegetables. And the best mode of making puff-pastes, pies, tarts, puddings, custards, & preserves. And all kinds of cakes, from the imperial plumb to plain cake. Adapted to this country, and all grades of life. By an American orphan. [Amelia Simmons.]

n. p. Printed for the publishers. 1808.

24 mo. pp. 72.

AAS.

43. American cookery, or the art of dressing viands, fish, poultry, and vegetables, and the best modes of making pastes, puffs, pies, tarts, puddings, custards, and preserves, and all kinds of cakes, from the imperial plum to plain cake. Adapted to this country, and all grades of life. By Amelia Simmons, an American orphan.

Troy, N. Y. Published by Wright, Goodenow, and Stockwell, and for sale at the Rensselaer Book-Store; and at their store in Boston. 1808.

24 mo. pp. iv, (5)-86. AAS.* LC.

44. The New-England cookery, or the art of dressing all kinds of flesh, fish, and vegetables, and the best modes of making pastes, puffs, pies, tarts, puddings, custards and preserves, and all kinds of cakes, from the imperial plumb to plain cake. Particularly adapted to this part of our country. Compiled by Lucy Emerson.

Montpelier: printed for Josiah Parks. (Proprietor of the work.) 1808.

24 mo. pp. (5), 6-81, (3). AAS. EI. LC. NHHS.

The title of this work is copied from "American Cookery," and much of the text is a verbatim copy of the Troy edition of 1808 of that work. See the preceding.

45. A new system of domestic cookery, formed upon principles of economy, and adapted to the use of private families. By a lady. [Mrs. Maria Eliza (Ketelby) Rundell.] Second Philadelphia edition.

Philadelphia: published by Benjamin C. Buzby, No. 2 North Third-street. 1808.

24 mo. pp. (4), xviii, 260. HSP.

46. A new system of domestic cookery, formed upon principles of economy, and adapted to the use of private families. By a lady. [Mrs. Maria Eliza (Ketelby) Rundell.] Third edition.

Exeter: printed by Norris & Sawyer, and sold at their bookstore. Sold also by William Sawyer & Co. Newburyport. Benj. P. Sherriff, Exeter. 1808.

24 mo. pp. (6), xx, 297. AAS. BU. EI. NHHS.

1809

47. The practical distiller or an introduction to making whiskey, gin, brandy, spirits, &c. &c. of better quality, and in larger quantities, than produced by the present mode of distilling, from the produce of the United States: such as rye, corn, buckwheat, apples, peaches, potatoes, pumpions, and turnips.

With directions how to conduct and improve the practical part of distilling in all its branches. Together with directions for purifying, clearing and colouring whiskey, making spirits similar to French brandy, &c. from the spirits of rye, corn, apples, potatoes, &c. &c. And sundry extracts of approved receipts for making cider, domestic wines, and beer. By Samuel McHarry of Lancaster county, Penn.

Published at Harrisburgh, (Penn.) by John Wyeth 1809.
8 vo. pp. (25), 26-184. Copyrighted 1808. AAS.

Pages 139-184 have directions for family use.

48. Valuable secrets in arts, trades, &c. Selected from the best authors. And adapted to the situation of the United States. *Hae tibi erunt artes!* Virg.

New York: published by Evert Duyckinck, No. 110 Pearl-street. 1809.

16 mo. pp. iv, (5)-380, (20). Copyrighted 1809. AAS.

Pages 154-189 & 297-377 relate to cookery.

1810

49. The hasty pudding. A poem in three cantos, written in Chambery, in Savoy, Jan., 1793. [By Joel Barlow.]

[Poughkeepsie:] Reprinted by N. Power at Poughkeepsie. n.d. [c. 1810.]

16 mo. pp. 12, paper.

AAS.

1811

50. Galateo; or, a treatise on politeness and delicacy of manners: from the Italian of Monsig. Giovanni de la Casa, Arch Bishop of Benevento. Also, the honours of the table. With the whole art of carving; illustrated with a variety of cuts. "To do the honours of a table gracefully, is one of the outlines of a well-bred man; and to carve well, little as it may seem, is useful twice every day, and the doing of which ill, is not only troublesome to ourselves, but renders us disagreeable and ridiculous to others." Lord Chesterfield's Letters.

Baltimore: printed for George Hill. B. Edes, printer. 1811.

24 mo. pp. xiii, (1), (15)-274. Illus. Copyrighted 1811.

AAS.

51. The hasty pudding; a poem, in three cantos. By Joel Barlow. Written at Chambéry, in Savoy, January, 1793. Omne tulit punctum qui miscuit utile dulci. He makes a good breakfast who mixes pudding with molasses. (Caption title, followed by eight opening lines of Canto I.)

[New Haven? 1811?]

12 mo. pp. frontis., 12, engraving, paper. Illus. NYHS. YU.

The two engravings are by Amos Doolittle. Internal evidence and the following advertisement from the *Connecticut Journal* of July 25, August 1, and 8, 1811, seem to indicate that this and the following title were published at New Haven in 1811, the publisher, for some reason, not wishing to assume the responsibility:

"Hasty-pudding, with Plates, Bowls and Spoons, now ready for supping at the Bookstores, and at the Post-Office

There are who strive to stamp with disrepute

This luscious food, because it feeds the brute."

The two lines of verse are from Canto I of Barlow's poem. Note the use of the word "plates." Bowls and spoons also appear in the frontispiece.

52. The hasty-pudding: a poem, in three cantos. Written at Chambéry, in Savoy, Jan. 1793. By Joel Barlow, Esq. Omne tulit punctum qui miscuit utile dulci. He makes a good breakfast who mixes pudding with molasses. (Caption title, followed by eight opening lines of Canto I.)

[New Haven? 1811?]

12 mo. pp. frontis., 12, engraving, paper. Illus. YU.

A variation of the preceding. The engravings are by Doolittle.

53. The hasty pudding. A poem in three cantos. Omne tulit punctum qui miscuit utile dulci. He makes a good breakfast who mixes pudding with molasses. Written in Champéry in Savoy, 1793. By Joel Barlow, Esq. author of *Vision of Columbus*, *Conspiracy of Kings*, *Revision of Watts' Psalms*, *Advice to privileged orders*, &c. Late consul for the United States in the regency of Algiers, and now consul to the court of St. Cloud.

n. p. Printed for the purchaser. 1811.

12 mo. pp. iv, (5)-21, paper. AAS.

54. The honours of the table, or, rules for behaviour during meals; with the whole art of carving, illustrated with a variety of cuts. Together with directions for going to market.

Baltimore; printed for George Hill. B. Edes, printer. 1811.

24 mo. pp. (185)-274, illus. Copyrighted 1811. AAS.

Bound up with "Galateo; or a treatise on politeness and delicacy of manners," of which it is a continuation.

1812

55. American cookery: or, the art of dressing viands, fish, poultry, and vegetables. And the best mode of making puff-pastes, pies, tarts, puddings, custards and preserves. And all kinds of cakes, from tre (sic) imperial plumb to plain cake. Adapted to this country and all grades of life. By an American orphan. [Amelia Simmons.]

Walpole, N. H.; printed for Elijah Brooks. 1812.

24 mo. pp. iv, (5)-67. AAS.

56. The art of cookery made plain and easy; excelling anything of the kind ever yet published. Containing directions how to market; the season of the year for butcher's meat, poultry, fish, &c. How to roast and boil to perfection everything necessary to be sent up to table. Vegetables. Broiling. Frying. To dress fish. Made dishes. Poultry. Soups and broths. Puddings. Pies. Variety of dishes for Lent, which may be made use of at any other time. Gravies. Sauces. Hashes. Fricassees. Ragouts. To cure hams, bacon, &c. Pickling. Making cakes. Jellies. Preserving. &c. &c. &c. Also the order of a bill of fare for each month, in the manner the dishes are to be placed upon the table in the present taste. By Mrs. [Hannah] Glasse. A new edition with modern improvements.

Alexandria: printed by Cottom and Stewart. 1812.

16 mo. pp. 288, xii. vc.

57. The art of preserving all kinds of animal and vegetable substances for several years. By M. [Nicolas] Appert. A work published by order of the French minister of the interior, on the report of the board of arts and manufactures. Translated from the French. From the second London edition of 1812.

New York: published by D. Longworth, Shakspeare Gallery. 1812.

24 mo. pp. xi, (12)-103, (5).

AAS. EI.

First published at Paris, 1810.

1813

58. Hall's distiller, containing 1. Full and particular directions for mashing and distilling all kinds of grain, and imitating Holland gin and Irish whiskey. 2. A notice of the different kinds of stills in use in the United States, and of the Scotch stills which may be run off 480 times in 24 hours. 3. A treatise on fermentation, containing the latest discoveries on the subject. 4. Directions for making yeast, and preserving it sweet for any length of time. 5. The Rev. Mr. Allison's process of rectification, with improvements; and mode of imitating French brandy, &c. 6. Instructions for making all kinds of cordials, compound waters, &c.; also for making cider, beer, and various kinds of wines, &c. &c. &c. Adapted to the use of farmers, as well as distillers. By Harrison Hall, formerly of Lambertton—New Jersey.

Philadelphia: printed by John Bioren, No. 88 Chesnut-street. 1813.

8 vo. pp. folding plate, x, 244, plate to face p. 223. AAS.

1814

59. American cookery: or, the art of dressing viands, fish, poultry, and vegetables, and the best mode of making puff-pastes, pies, tarts, puddings, custards, and preserves. And all kinds of cakes, from the imperial plumb, to plain cake. Adapted to this country and all grades of life. By an American orphan. [Amelia Simmons.]

Brattleborough, Vt. Published by William Fessenden. 1814.

32 mo. pp. (iv), (5)-69.

P.

60. A new system of domestic cookery, formed upon principles of economy: and adapted to the use of private families throughout the United States. By a lady. [Mrs. Maria Eliza (Ketelby) Rundell.]

New York: published by R. M'Dermut & D. D. Arden, No. 1 City-Hotel. John Forbes, printer. 1814.

12 mo. pp. frontis., (2), xxiii, (24)—316. Illus. with 8 plates.
Copyrighted Feb. 17, 1814.

AAS.* HU.

The first New York edition and the first to be copyrighted.

61. The universal receipt book, or, complete family directory; being a repository of useful knowledge in the several branches of domestic economy; containing scarce, curious, and valuable receipts, and choice secrets. By a society of gentlemen in New York.

New York: published by I. Riley, No. 4 City-Hotel, Van Winkle & Wiley, printers. 1814. Copyrighted 1814.

16 mo. pp. (4), 284.

AAS. EI. HU.

62. Valuable secrets in arts and trades. Containing directions from the best artists, for calico printing. . . Bleaching of cotton and paper. . . Dyeing of wood, bones, &c. Engraving and etching on copper. . . Engraving in aquatinta. . . Engraving on wood. Dyeing of various colours. . . Manufacture of glass, pottery, beer, &c. With above five hundred valuable modern receipts; forming a great variety of useful articles, collected from the latest European publications. By a friend of American manufactures.

Boston: published by J. Norman, chart-seller, No. 1, North-Rowe E. G. House, printer, 1814.

16 mo. pp. (2), xiv, 179.

AAS.

Cookery on pages 51-113.

1815

63. American cookery, or the art of dressing viands, fish, poultry, and vegetables; and the best mode of making puff-pastes, pies, tarts, puddings, custards, and preserves. And all kinds of cakes, from the imperial plumb, to plain cake. Adapted to this country, and all grades of life. By an American orphan. [Amelia Simmons.]

Poughkeepsie: published by Paraclete Potter, P. & S. Potter, printers. 1815.

24 mo. pp. iv, (5)—71.

AAS. VC.

64. Five hundred receipts in the arts and trades, containing directions from the best artists, for calico printing—bleaching of cotton and paper, dyeing of wood, bones, &c. Engraving and

etching on copper—engraving on aquatinta, and on wood. Dyeing of various colours—manufacture of glass, pottery, beer, &c. &c. &c. Forming a great variety of useful articles, collected from the latest European publications. By a friend of American manufactures.

Boston: published by J. Norman, No. 1, North-Row. n.d. (c. 1815).

12 mo. pp. (2), xiv, 179, paper. AAS.

Cookery on pages 91-113; brewing on pages 157-160. See No. 62 of which it seems to be a second edition with change of title. The only copy found lacks pages 173-6, 179.

65. The hasty pudding, a poem in three cantos. Written at Chambery, in Savoy. January, 1793. *Omne tulit punctum qui miscuit utile dulci*. He makes a good breakfast who mixes pudding with molasses. [By Joel Barlow.] Together with the ruling passion. By Robert T. Paine, Jun. Esq.

Hallowell: published by Ezekiel Goodale. Printed by Goodale & Burton. 1815.

24 mo. pp. 32, paper. AAS. BU.

The cover of the AAS copy is dated 1826. See No. 91.

66. The hasty pudding. A poem in three cantos. *Omne tulit punctum qui miscuit utile dulci*. He makes a good breakfast who mixes pudding with molasses. Written in Champerry in Savoy, 1793. By Joel Barlow, Esq. Author of the *Columbiad*, *Vision of Columbus*, &c.

Canandaigua: printed and sold by J. D. Bemis & Co. n.d. (c. 1815).

16 mo. pp. iv, (5)-18, paper. AAS.

67. A new system of domestic cookery. Formed upon principles of economy: and adapted to the use of private families throughout the United States. By a lady. [Mrs. Maria Eliza (Ketelby) Rundell.] (Second edition.)

New York: published by R. McDermut & D. D. Arden, No. 1 City-Hotel. John Forbes, printer. 1815.

16 mo. pp. frontis., (2), xxii, 6 plates, (35)-316, (1).

AAS. EI. HU.

This is the second New York edition, as there were certainly five editions before the first New York.

1816

68. The domestic manual: or family directory. Containing receipts in arts, trades and domestic œconomy; selected from the best authors, and practical artists: and containing many processes, never before published. By H. I. Harwell.

New London: printed by Samuel Green. 1816.

16 mo. pp. (5), (6)-84, paper.

AAS.

Contains a few recipes for wines, liquors, etc.

69. Valuable secrets in arts, trades, &c. Selected from the best authors. And adapted to the situation of the United States. *Hæ tibi erunt artes!* Virg.

New York: published by Evert Duyckinck, No. 102 Pearl-street. G. Long, print. 1816.

16 mo. pp. iv, (5)-316, (19). Copyrighted 1809.

AAS.

Pages 139-172 relate to cookery. See Nos. 16 and 48.

1817

70. A new system of domestic cookery, formed upon principles of economy; and adapted to the use of private families throughout the United States. By a lady. [Mrs. Maria Eliza (Ketelby) Rundell.] Third [New York] edition.

New York: published by Robert McDermut, No. 222 Pearl street. 1817. Forbes & Co. Printers.

16 mo. pp. frontis., (4), (vii)-xxviii, (29)-317. Illustrated with 8 plates.

AAS.* LC. NYH. P.

1818

71. The experienced English housekeeper, for the use and ease of ladies, housekeepers, cooks, &c. Written purely from practice, and dedicated to the Hon. Lady Elizabeth Warburton, whom the author lately served as housekeeper: consisting of near nine hundred original receipts, most of which never appeared in print.

Part I. Lemon pickle, brownings for all sorts of made dishes, soups, fish, plain meat, game, made dishes, both hot and cold, pyes, puddings, &c.

Part II. All kinds of confectionary, particularly the gold and silver web for covering of sweetmeats and a desert of spun sugar; with directions to set out a table in the most elegant

manner, and in the modern taste; floating islands, fish ponds, transparent puddings, trifles, whips, &c.

Part III. Pickling, potting and collaring, wines, vinegars, catchups, distilling, with two most valuable receipts, one for refining malt liquors, the other for curing acid wines, and a correct list of everything in season for every month in the year.

With two plans of a grand table of two covers; and a curious new invented fire stove, wherein any common fuel may be burnt instead of charcoal. By Elizabeth Raffald. A new edition.

Philadelphia: printed for James Webster. 1818

16 mo. pp. folding plate, (4), (iv), 327, 2 folding plates, (12).

HU. P.

72. The universal receipt book; being a compendious repository of practical information in cookery, preserving, pickling, distilling, and all the branches of domestic economy. To which is added, some advice to farmers. By Priscilla Homespun. Second edition with great additions.

Philadelphia: published by Isaac Riley. J. Maxwell, printer. 1818.

16 mo. pp. (5), (6)-378.

AAS. LCP.

Most of the recipes of the first edition of 1814 are repeated literally, but are differently arranged.

1819

73. American cookery, or, the art of dressing viands, fish, poultry, and vegetables. And the best mode of making puff-pastes, pies, tarts, puddings, custards, and preserves, and all kinds of cakes. Adapted to this country and all grades of life. By an American orphan. [Amelia Simmons.]

Brattleborough: published by John Holbrook. 1819.

small 4 to.

From Anderson sale catalogue, 1926.

74. The family receipt book. Containing eight hundred valuable receipts in various branches of domestic economy; selected from the works of the most approved writers, ancient and modern; and from the attested communications of scientific friends. Second American edition.

Pittsburgh: published by Randolph Barnes, Third street. 1819.

16 mo. pp. xxxii, (25)-408. AAS. EI. HU. LC. LCP. NYP.

75. The new family receipt-book, containing eight hundred truly valuable receipts in various branches of domestic economy, selected from the works of British and foreign writers, of unquestionable experience and authority, and from the attested communications of scientific friends. "What lookest thou? Good lessons for thee, and thy wife? Then keep them in memory fast, To help as a comfort to life."—Tusser. A new edition, corrected.

New Haven: published by Howe & Spalding, and Samuel Wadsworth. 1819.

16 mo. pp. xxxi, (1), (37)-429, (7). AAS. LC.

The chapter on domestic economy has some cookery. This is the same as the preceding title, both taken from an earlier edition no copy of which has been found.

1820

76. The husbandman and housewife: a collection of valuable recipes and directions, relating to agriculture and domestic economy. By Thomas G. Fessenden. Boyle has observed, that the excellency of manufactures, and the facility of labour would be much promoted if the various expedients and contrivances, which lie concealed in private hands, were by reciprocal communications made generally known; for there are few operations that are not performed by one or other with some peculiar advantages, which though singly of little importance, would, by conjunction and concurrence, open new inlets to knowledge, and give new powers to diligence. . . Johnson.

Bellows Falls: printed by Bill Blake & Co. 1820.

16 mo. pp. iv, (5)-191, (1). Copyrighted 1820. AAS. EI. LC.

77. A treatise on adulterations of food, and culinary poisons. Exhibiting the fraudulent sophistications of bread, beer, wine, spirituous liquors, tea, coffee, cream, confectionery, vinegar, mustard, pepper, cheese, olive oil, pickles, and other articles employed in domestic economy, and methods of detecting

them. By Frederick Accum, operative chemist, and member of the principle academies and societies of arts and sciences in Europe.

Philadelphia: printed and published by Ab'm Small. 1820.
16 mo. pp. xii, (13)-269. LCP.

1821

78. The domestic encyclopedia; or a diet of facts and useful knowledge. Chiefly applicable to rural and domestic economy. With an appendix containing additions in domestic medicine and the veterinary and culinary arts. The whole illustrated with numerous engravings and cuts. In three volumes. By A. F. M. Willich, M.D. Author of the lectures on diet and regimen. The second American edition, with additions, by Thomas Cooper, Esq., M.D. Professor of chemistry and mineralogy.

Philadelphia: printed and published by Abraham Small, No. 165 Chesnut street, nearly opposite to the United States Bank. 1821.

8 vo. pp. Vol. I. xv, (1), 576; Vol. II. viii, 618; Vol. III. vii, (1), 537, (1); app. viii, 2 plates, 194, (2). Illus. AAS.

The 1st edition, published 1804, contains no cookery.

79. The hasty-pudding, a poem, in three cantos. "Omne tulit punctum qui miscuit utile dulci." He makes a good breakfast who mixes pudding with molasses. Written in Champerry (sic) in Savoy, 1793. By Joel Barlow, Esq.

Caldwell: William Storer, Jun. Printer. 1821.

12 mo. pp. (5), 6-18, paper. BPL.

1822

80. American cookery; or the art of dressing viands, fish, poultry, and vegetables; and the best mode of making puff-pastes, pies, tarts, puddings, custards, pickles, and preserves. And all kinds of cakes, from the imperial plumb to plain cake. Adapted to this country, and all grades of life. By an American orphan. [Amelia Simmons.]

New York: published by William Beastall, No. 23 Chatham-street. 1822. S. Marks, printer.

24 mo. pp. 72. AAS.* HU.

81. The cook's oracle: containing receipts for plain cookery on the most economical plan for private families: also, the art of composing the most simple, and most highly finished broths, gravies, soups, sauces, store sauces, and flavouring essences: the quantity of each article is accurately stated by weight and measure; the whole being the result of actual experiments instituted in the kitchen of a physician. [William Kitchiner.] "Miscuit utile dulce." From the last London edition, which is almost entirely re-written. With an appendix, by the American publishers, marketing tables, &c.

Boston: published by Munroe and Francis, No. 4, Cornhill. 1822.

16 mo. pp. viii, (9)-380. Copyrighted 1822.

AAS. BPL. EL. HU. NYSL.

First published at London, 1817, under the title of "Apicius redivivus or cook's oracle."

1823

82. American domestic cookery, formed on principles of economy, for the use of private families. By an experienced housekeeper. [Mrs. Maria Eliza (Ketelby) Rundell.] Illustrated by nine engravings. To which is added the complete family brewer.

New-York: published by Evert Duyckinck, No. 68 Waterstreet. 1823.

24 mo. pp. 2 plates, (5), 6-357. Illus.

AAS.*

This is taken from Mrs. Rundell's "A new system of domestic cookery," first published in America in 1807, which it follows almost word for word. See also "The experienced American housekeeper," New York: 1823.

83. The cook's oracle: containing receipts for plain cookery, on the most economical plan for private families: also, the art of composing the most simple, and the most highly finished broths, gravies, soups, sauces, store sauces, and flavoring essences: the quantity of each article is accurately stated by weight and measure; the whole being the result of actual experiments instituted in the kitchen of a physician. [William Kitchiner.] "Miscuit utile dulci." Second American, from the last London edition, which is almost entirely re-written.

With an appendix, by the American publishers, marketing tables, &c.

Boston: published by Munroe and Francis, No. 4. Cornhill. 1823.

16 mo. pp. x, (11)-372, 369-372, 369-428.

Copyrighted 1822.

AAS. BA. BPL. NYPL. VC.

84. The experienced American housekeeper, or domestic cookery: formed on principles of economy, for the use of private families. With an engraving.

New York: published by Johnstone & Van Norden, No. 133 Cherry-street. 1823.

24 mo. pp. frontis., plate, (2), 3-216. Folding plate after page 8.

AAS.* BPL. EI. NYPL. YU.

This work is taken from Mrs. Rundell's "A new system of domestic cookery."

1824

85. Cottage economy: containing information relative to the brewing of beer, making of bread, keeping of cows, pigs, bees, ewes, goats, poultry, and rabbits, and relative to other matters deemed useful in the conducting of the affairs of a labourer's family; to which are added instructions relative to the selecting, the cutting, and the bleaching of the plants of English grass and grain, for the purpose of making hats and bonnets. By William Cobbett. First American from the first London edition.

New York: published by Stephen Gould and Son, law book-sellers, at the old stand, sign of Lord Coke, corner of Wall and Broad streets, opposite the custom-house, and Joseph P. Gould, Genesee-street, Utica. 1824.

Printed at the Coke Law Press, Caldwell, N. J.

8 vo. pp. frontis., (7), 8-125, (1), leaf, (2).

EI.

86. The Virginia housewife. Method is the soul of management. [By Mrs. Mary Randolph.]

Washington: printed by Davis and Force, (Franklin's head), Pennsylvania Avenue. 1824.

16 mo. pp. xi, (2), 14-225. Copyrighted 1824. NYPL.

Preface signed and dated: M. Randolph. Washington, January, 1824.

1825

87. The cook's oracle; containing receipts for plain cookery on the most economical plan for private families: also the art of composing the most simple and the most highly finished broths, gravies, soups, sauces, store sauces, and flavouring essences: pastry, preserves, puddings, &c. And an easy, certain, and economical process for preparing pickles, by which they will be ready in a fortnight, and remain good for years. The quantity of each article is accurately stated by weight and measure: the whole being the result of actual experiments instituted in the kitchen of a physician. [William Kitchiner.] The whole work has again been carefully revised, by the author of "The art of invigorating life by food," &c. "Miscuit utile dulci." From the fifth London edition.

New York. published by Evert Duykinck, George Long, E. Bliss & E. White. W. E. Dean, printer, 90 William-street. 1825.

12 mo. pp. (4), (v)-xii, 371. No copyright. AAS.* BPL. EI.

88. The family receipt book, containing thirty valuable and simple receipts for the cure of most of the usual complaints; by a due attention to which, many distressing diseases may be avoided, or greatly mitigated, and with a saving of much expense. Mostly selected from various publications. By a Long-Island farmer.

New York. 1825.

16 mo. pp. 24, paper.

BPL.

Contains receipts for cooking and pickling.

89. Five thousand receipts in all the useful and domestic arts, constituting a complete and universal practical library, and operative cyclopaedia. Mr. Hobbes of Malmesbury, thought the accumulation of details a hindrance of learning; and used to wish that all the books in the world were embarked in one ship, and that he might be permitted to bore a hole in its bottom. He was right in one sense; for the disquisitions and treatises with which our libraries are filled, are more often merely the husks and shells of knowledge; but it would be to be wished, that before he were permitted to bore in his hole, some literary analysts should select all the facts, recipes, and

prescriptions, useful to man, and condense them into a portable volume. Locke. By Colin Mackenzie, author of "One thousand experiments in manufacturing and chemistry."

Philadelphia: printed and published by Abraham Small, No. 165 Chestnut street. 1825.

8 vo. pp. (2), (9)-670. EI. P.

90. The Virginia house-wife. Method is the soul of management. Second edition, with amendments and additions. [By Mrs. Mary Randolph.]

Washington: printed by Way & Gideon, Ninth street, near Pennsylvania avenue. 1825.

16 mo. pp. xi, (12)-261, 3 plates. Copyrighted 1825. LC.

1826

91. The hasty pudding, a poem in three cantos. [By Joel Barlow.] Together with The ruling passion. By Robert T. Paine, Jun. Esq.

Hallowell: Glazier & Co., printers. 1826.

24 mo. No copy placed.

Title taken from the cover of the 1815 Hallowell edition.

92. The hasty pudding; a poem, in three cantos, written at Chamrery (sic) in Savoy, January, 1793, by Joel Barlow. . . . Together with, The ruling passion. By Robert T. Paine, jr. esq.

Exeter, N. H., A. Brown. n. d. [c. 1826.]

24 mo. pp. 24. LC.

1827

93. The experienced American housekeeper, or domestic cookery: formed on principles of economy for the use of private families.

Published in Boston. 1827.

24 mo. pp. (2), (3)-216. AAS.*

From Mrs. Rundell's "A new system of domestic cookery." The only copy found lacks the engraved plates of the first edition.

94. The same.

Hartford: published by Silas Andrus. 1827.

24 mo. pp. frontis., plate, 216. HU. NHHS.

95. The house servant's directory, or a monitor for private families: comprising hints on the arrangement and performance of servants' work, with general rules for setting out tables and sideboards in first order; the art of waiting in all its branches; and likewise how to conduct large and small parties with order; with general directions for placing on table all kinds of joints, fish, fowl, &c. With full instructions for cleaning plate, brass, steel, glass, mahogany; and likewise all kinds of patent and common lamps: observations on servants' behaviour to their employers; and upwards of 100 various and useful receipts, chiefly compiled for the use of house servants; and identically made to suit the manners and customs of families in the United States. By Robert Roberts. With friendly advice to cooks and heads of families, and complete directions how to burn Lehigh coal. [First edition.]

Boston, Munroe and Francis, 128 Washington-street. New York, Charles S. Francis, 189 Broadway. 1827.

12 mo. pp. xiv, (15)-180. Copyrighted 1827. AAS. MHS.

1828

96. The French cook. By Louis Eustache Ude, ci-devant cook to Louis xvi. and the Earl of Sefton, and steward to his late Royal Highness the Duke of York.

Philadelphia: Carey, Lea and Carey. 1828.

16 mo. pp. xxix, (1), 8 plates, 439. AAS.* EI. WPL.

97. The houseservant's directory. Or a monitor for private families: comprising hints on the arrangement and performance of servant's work, with general rules for setting out tables and sideboards in first order; the art of waiting in all its branches; and likewise how to conduct large and small parties with order; with general directions for placing on table all kinds of joints, fish, fowl, &c. With full instructions for cleaning plate, brass, steel, glass, mahogany; and likewise all kinds of patent and common lamps: observations on servants' behaviour to their employers; and upwards of 100 various and useful receipts, chiefly compiled for the use of house servants; and identically made to suit the manners and customs of families in the United States. By Robert Roberts. With friendly advice to cooks

and heads of families; and complete directions how to burn Lehigh coal.

Boston, Munroe and Francis, 128 Washington-street. New York, Charles S. Francis, 25 Broadway. 1828. Second edition.

12 mo. pp. xiv, (15)-180. Copyrighted 1827.

AAS.* BA. HU. LC.

98. Seventy-five receipts, for pastry, cakes, and sweetmeats. By a lady of Philadelphia. [Miss Eliza Leslie.]

Boston: Munroe and Francis, No. 128, Washington-street, C. S. Francis, 252, Broadway, New-York. 1828.

16 mo. pp. (4), (iii)-viii, (2), (7)-88. Copyrighted 1828, Jan. 17.

AAS. BPL. HU.

The first edition, though the copyright date in the second edition is Mch. 9, 1827. The preface in both editions is dated Jan. 15, 1828.

99. The Virginia housewife: or methodical cook book. By Mrs. Mary Randolph. Third edition, enlarged.

Washington: Thompson & Homans. 1828.

12 mo. pp. 240.

From Bulletin No. 52, N. Y. State Library.

1829

100. Apician morsels; or, tales of the table, kitchen, and larder: containing a new and improved code of eatics; select Epicurean precepts; nutritive maxims, reflections, anecdotes, &c. Illustrating the veritable science of the mouth; which includes the art of never breakfasting at home, and always dining abroad. By Dick Humelbergius Secundus. "O vos qui stomacho laboratis, accurite, et ego vos restaurabo!" Vide p. 106. "Always breakfast as if you did not intend to dine; and dine as if you had not broken your fast."

New York: printed by J. & J. Harper, 82 Cliff-st. Sold by Collins and Hannay; Philadelphia: Carey, Lea and Carey; 1829.

8 vo. pp. frontis., plate, (6), 9-212, leaf, (8).

BPL. EI. HU. LC.

101. The frugal housewife. Dedicated to those who are not ashamed of economy. By the author of Hobomok. [Mrs.

Lydia Maria (Francis) Child.] "A fat kitchen maketh a lean will." Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin."

Boston: March & Capen, 362 Washington street, and Carter & Hendee, Corner of Washington and School streets. J. H. Eastburn, printer. 1829.

12 mo. pp. 95. Copyrighted 1829. AAS.* BPL. EI. HU.

The name of this book was changed in 1832, after seven editions, to "The American frugal housewife," on account of there being an English book of the same name.

102. Mackenzie's five thousand receipts in all the useful and domestic arts: constituting a complete practical library relative to agriculture, bees, bleaching, brewing, calico printing, cements, confectionary, cookery, crayons, dairy, diseases, distillation, dying, enamelling, engraving, fencing, food, gardening, gilding, glass, health, inks &c. jewellers' pastes, lithography, medicines, metallurgy, oil colours, oils, painting, pastry, perfumery, pickling, pottery, preserving, scouring, silk, silk worms, silvering, tanning, trees of all kinds, varnishing, water colours, wines, &c. &c. &c. New American from the latest London edition. With numerous and important additions generally; and the medical part carefully revised and adapted to the climate of the U. States; and also a new and most copious index. By an American physician. [By Colin Mackenzie.]

At top of title page:—Kay's improved & enlarged edition.

Philadelphia: J. Kay, Jun., and Brother; Pittsburgh: C. H. Kay. [1829.]

8 vo. pp. 456. Illus. Copyrighted 1829.

LC.

103. Modern domestic cookery, and useful receipt book, adapted for families in the middling and genteel ranks of life. By W. A. Henderson. Enlarged and improved by D. Hughson, M.D. with specifications of approved patent medicines, extracted from the records of the patent office, London, consisting of all the most serviceable preparations for domestic purposes, forming a library of domestic knowledge, and useful economy.

New York: printed and published by Thomas Kinnersley, near the junction of Broadway and Bowery. 1829.

8 vo. pp. frontis., engraved title, 6 plates, printed title, (3), (5)-360. Copyrighted 1829. EI. HU. NYPL.

The engraved title and the frontispiece are dated 1828.

104. A new family receipt book, containing all the truly valuable receipts for various branches of cookery: selected from the best authorities. To which is added a number of valuable receipts for brewing, and several for removing spots and stains from silk, linen, and woollen cloths. Come good husband, please thy wife, and buy a book that she may cook without a toilsome life.

Hartford: 1829. Price 12½ cents. (Ezra Strong, book-binder.)

12 mo. pp. 24, including cover, paper. AAS.*

105. Seventy-five receipts, for pastry, cakes, and sweetmeats. By a lady of Philadelphia. [Miss Eliza Leslie.] Second edition.

Boston Munroe & Francis, No. 128, Washington-street; C. S. Francis, 252 Broadway, New York. n.d. [1829?]

12 mo. pp. vii, (4), 8-100. Copyrighted Mch. 9, 1827.

AAS.*

1830

106. The cook not mad, or, rational cookery; being a collection of . . . receipts . . . prevalent with the American public. (First edition).

Watertown [N. Y.]: Knowlton & Rice. 1830.

24 mo.

Title from Anderson sale catalogue, 1926.

107. The cook's oracle; and housekeeper's manual. Containing receipts for cookery, and directions for carving. Also, the art of composing the most simple and most highly finished broths, gravies, soups, sauces, store sauces, and flavouring essences; pastry, preserves, puddings, pickles, &c. With a complete system of cookery for Catholic families. The quantity of each article is accurately stated by weight and

measure; being the result of actual experiments instituted in the kitchen of William Kitchiner, M.D. Adapted to the American public by a medical gentleman. From the last London edition.

At top of page: Harper's stereotype edition.

New York: printed by J. & J. Harper, 82 Cliff-st. Sold by Collins and Hannay, Collins and Co., G. and C. and H. Carvill, William B. Gilley. E. Bliss, O. A. Roorbach, White, Gallaher, and White, C. S. Francis, William Burgess, Jr., and N. B. Holmes; Philadelphia, E. L. Carey and A. Hart, and John Grigg; Albany, O. Steele, and W. C. Little. 1830.

12 mo. pp. (4), (v)-xii, (2), (15)-432. Copyrighted 1829.

AAS.* EI. HU. LCP. NYPL. YU.

108. The experienced American housekeeper, or domestic cookery: formed on principles of economy for the use of private families.

Hartford, Ct.: Andrus and Judd, Lee street. [1830?]

24 mo. pp. 2 pl., 216, folding pl. after p. 8.

AAS.*

From Mrs. Rundell's "A new system of domestic cookery."

109. The frugal housewife dedicated to those who are not ashamed of economy. By the author of *Hobomak*. A fat kitchen maketh a lean will.—Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin." Second edition. Corrected and arranged by the author. To which are added hints to persons of moderate fortune. [By Lydia Maria (Francis) Child.]

Boston: published by Carter & Hendee. MDCCCXXX.

12 mo. pp. 128. Copyrighted 1830.

EI.

110. The practice of cookery, adapted to the business of every day life. By Mrs. Dalgairns.

Boston: Munroe and Francis, 128 Washington-st. Charles S. Francis, New-York; and all booksellers. 1830.

12 mo. pp. xxvi, (2), (25)-394, (2).

AAS.*

An English work. Pages 373-376 not printed, but text continuous.

111. Seventy-five receipts for pastry, cakes, and sweetmeats by a lady of Philadelphia. [Miss Eliza Leslie.] Third edition.

At top of title page:—Third edition with an appendix.

Boston: Munroe and Francis, No. 128 Washington-street;
C. S. Francis, 252 Broadway, New York. 1830.
12 mo. pp. (2), (iii)-viii, (1), (7)-104. Copyrighted 1827.

HU.

1831

112. American cookery: or the art of dressing viands, fish, poultry, and vegetables. And the best mode of making puff pastes, pies, tarts, puddings, custards, and preserves. And all kinds of cakes, from plain, to the imperial, and wedding cake. Also the best way of curing hams, corning beef, mutton, and veal. Together with the rules of carving at dinner parties. Exemplified with cuts. By an orphan. [Amelia Simmons?] 2d edition improved.

Woodstock: Vt. Printed and published for the author, by A. Colton. 1831.

32 mo. pp. v, (6)-110, (2).

WOODSTOCK PUB. LIB.

The first part of this book seems to be a reprint of the work of the "American orphan, Amelia Simmons," first published in 1796 and many times thereafter until 1822. No copy of a first edition has been found. See No. 80.

113. The cook not mad, or, rational cookery; being a collection of . . . receipts . . . prevalent with the American public.

Watertown [N. Y.]: Knowlton & Rice. 1831.

24 mo.

Title from Anderson sale catalogue, 1926.

114. The cook's oracle; and housekeeper's manual. Containing receipts for cookery, and directions for carving. Also, the art of composing the most simple and most highly finished broths, gravies, soups, sauces, store sauces, and flavouring essences; pastry, preserves, puddings, pickles, &c. with a complete system of cookery for Catholic families. The quantity of each article is accurately stated by weight and measure; being the result of actual experiments instituted in the kitchen of William Kitchiner, M.D. Adapted to the American public by a medical gentleman. From the last London edition.

At top of page: Harper's stereotype edition.

[New York.] Printed by J. & J. Harper, 82 Cliff-st. Sold by Collins and Hannay, Collins and Co., G. and C. Carvill, O. A. Roorbach, and E. Bliss; Philadelphia, Carey, Lea, and Carey, and John Grigg; Boston, Richardson and Lord, and Hilliard, Gray, and Co.; Baltimore, W. and J. Neal. 1831.

12 mo. pp. (4), (v)-xii, (1), (15)-432. Illus. BPL.

115. Domestic duties; or, instructions to young married ladies, on the management of their households, and the regulations of their conduct in the various relations and duties of married life. By Mrs. William Parkes. Every wise woman buildeth her house, but the foolish plucketh it down with her hands—Who can find a virtuous woman? for her price is far above rubies—Her children arise up and call her blessed; her husband also, and he praiseth her. Proverbs. Third American from the third London edition, with notes and alterations adapted to the American reader.

New York: printed by J. & J. Harper, 82 Cliff-st. Sold by Collins & Hannay, Collins & Co., O. A. Roorbach, G. & C. & H. Carvill, W. B. Gilley, A. T. Goodrich, E. Bliss; Philadelphia, J. Grigg, Towar & J. & D. M. Hogan, E. L. Carey & A. Hart, U. Hunt, T. Desilver, Jr., McCarty & Davis, E. Littell & Brother, J. Crissy. 1831.

16 mo. pp. viii, (9)-408. AAS.*

116. Family receipts, or practical guide for the husbandman and housewife, containing a great variety of valuable recipes, relating to agriculture, gardening, brewery, cookery, dairy, confectionary, diseases, farriery, ingrafting, and the various branches of rural and domestic economy. To which is added a plain, concise, method of keeping farmer's accounts with forms of notes of hand, bills, receipts, &c. &c. By H. L. Barnum, editor of the "United States agriculturalist and farmer's reporter." Published by A. B. Roff.

Cincinnati: Lincoln & Co. Printers. 1831.

12 mo. pp. frontis., iv, (5)-400. Illus. Copyrighted 1831.

AAS.*

117. The frugal housewife dedicated to those who are not ashamed of economy by the author of *Hobomok*. [Mrs. Lydia

Maria (Francis) Child.] A fat kitchen maketh a lean will.—Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin." Fourth edition. Corrected and arranged by the author. To which are added, hints to persons of moderate fortune. First published in the *Massachusetts Journal*.

Boston: Carter, Hende and Babcock. Baltimore: Charles Carter. 1831.

12 mo. pp. 120. Copyrighted 1830. AAS.

The third edition, of which no copy has been found, was probably published this year.

118. The frugal housewife. Dedicated to those who are not ashamed of economy. By the author of *Hobomok*. A fat kitchen maketh a lean will.—Franklin. 'Economy is a poor man's revenue; extravagance a rich man's ruin.' Fifth edition. Corrected and arranged by the author. To which is added Hints to persons of moderate fortune. [By Mrs. Lydia Maria (Francis) Child.]

Boston: published by Carter, Hende & Babcock. Baltimore, Charles Carter. 1831.

12 mo.

Title from cover of fourth edition. No copy found.

119. The frugal housewife dedicated to those who are not ashamed of economy by the author of *Hobomok*. A fat kitchen maketh a lean will.—Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin." Sixth edition. Corrected and arranged by the author. To which are added, Hints to persons of moderate fortune. First published in the *Massachusetts Journal*. [By Mrs. Lydia Maria (Francis) Child.]

Boston: Carter, Hende and Babcock. Baltimore: Charles Carter. 1831.

12 mo. pp. 120. Copyrighted 1830. AAS.*

Cover title of only copy found says: Seventh edition.

120. The frugal housewife. Dedicated to those who are not ashamed of economy. By the author of *Hobomok*. A fat kitchen maketh a lean will.—Franklin. 'Economy is a poor

man's revenue; extravagance a rich man's ruin.' Seventh edition. Corrected and arranged by the author. To which is added Hints to persons of moderate fortune.

Boston: published by Carter and Hendee. 1831.

12 mo.

From cover title of sixth edition. No copy found.

121. Mackenzie's five thousand receipts in all the useful and domestic arts; constituting a complete practical library relative to agriculture, bees, bleaching, brewing, calico printing, carving at table, cements, confectionary, cookery, crayons, dairy, diseases, distillation, dying, enamelling, engraving, fencing, food, gardening, gilding, glass, health, inks, &c. jewellers' pastes, lithography, medicines, metallurgy, oil colours, oils, painting, pastry, perfumery, pickling, pottery, preserving, scouring, silk, silk worms, silvering, tanning, trees of all kinds, varnishing, water colours, wines, &c., &c., &c. A new American from the latest London edition. With numerous and important additions generally; and the medical part carefully revised and adapted to the climate of the U. States; and also a new and most copious index. By an American physician. [By Colin Mackenzie.]

At top of title page:—Kay's improved & enlarged edit.

Philadelphia: James Kay, Jun. & Co. No. 4 Minor street.

Pittsburg: John I. Kay & Co. No. 51 Market street. 1831.

8 vo. pp. (5), (6)—456.

AAS. LC.

Copyrighted, 1829, as "fourth American edition."

122. Modern American cookery: containing directions for making soups, roasting, boiling, baking, dressing vegetables, poultry, fish, made dishes, pies, gravies, pickles, puddings, pastry, sick cookery, &c. With a list of family medical recipes, and a valuable miscellany. By Miss Prudence Smith.

New-York: printed and published by J. & J. Harper, No. 82 Cliff-street. And sold by all the principal booksellers throughout the United States. 1831.

24 mo. pp. (5), 6-222, (2). Illus. Copyrighted 1831.

AAS. EI.

123. A new collection of genuine receipts. For the preparation and execution of curious arts, and interesting experiments,

medical and miscellaneous, domestic and agricultural; which are well explained and warranted genuine, and may be performed easily, safely, and at little expense. To which is added, a complete and much improved system of dyeing, in all its varieties. Stereotype edition.

Concord, N. H.: printed and published by Fisk & Chase. 1831.

16 mo. pp. 102, 6. EI.

124. The same.

Boston: published by Charles Gaylord. 1831.

16 mo. pp. 102, 6. HU.

125. *The Virginia housewife: or methodical cook.* By Mrs. Mary Randolph. Method is the soul of management. Stereotype edition, with amendments and additions.

Baltimore: published by Plaskitt, & Cugle. 218 Market street. [1831.]

12 mo. pp. xii, 13-180. Copyrighted 1828. AAS.* vc.
Preface dated January, 1831.

126. The same.

Washington: published by Thompson & Homans. Stereotyped by Lucas & Neal, Baltimore. 1831.

16 mo. pp. xii, (13)-180. Copyrighted 1828. BPL.

1832

127. *The American frugal housewife.* Dedicated to those who are not ashamed of economy by Mrs. [Lydia Maria] Child, author of "Hobomok," "The mother's book," editor of the "Juvenile miscellany," &c. A fat kitchen maketh a lean will.—Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin." Eighth edition. Enlarged and corrected by the author.

Boston: Carter and Hendee. 1832.

12 mo. pp. frontis., 130. Copyrighted 1832. AAS. BPL.

This book was originally called "The frugal housewife," and the name was changed in 1832 as there was an English book of the same name. This seems to be the first edition under the new name. The cover of AAS. copy says ninth edition.

128. The same. Ninth edition.

Boston: Carter and Hendee. 1832.

12 mo.

From cover title of eighth edition.

129. The same. Tenth edition.

Boston: Carter and Hendee. 1832.

12 mo. pp. frontis., 130.

HU.

130. The same. Eleventh edition.

Boston: Carter and Hendee. 1832.

16 mo. pp. frontis., 130.

AAS.* BPL. EI.

131. The cook's oracle; and housekeeper's manual. Containing receipts for cookery, and directions for carving. Also, the art of composing the most simple and most highly finished broths, gravies, soups, sauces, store sauces, and flavoring essences; pastry, preserves, puddings, pickles, &c. With a complete system of cookery for Catholic families. The quantity of each article is accurately stated by weight and measure; being the result of actual experiments instituted in the kitchen of William Kitchiner, M.D. Adapted to the American public by a medical gentleman. From the last London edition.

At top of title page: Harper's stereotype edition.

New York: 1832.

12 mo.

Title from Anderson sale catalogue, 1926.

132. The cook's own book; being a complete culinary encyclopedia: comprehending all valuable receipts for cooking meat, fish, and fowl, and composing every kind of soup, gravy, pastry, preserves, essences, &c. that have been published or invented during the last twenty years. Particularly the very best of those in the Cook's oracle, Cook's dictionary, and other systems of domestic economy. With numerous original receipts, and a complete system of confectionery. By a Boston housekeeper. Alphabetically arranged.

[Boston:] Published in Boston by Munroe & Francis; New York, by Charles S. Francis, and David Felt; Philadelphia, by Carey and Lea, and Grigg and Elliot. 1832.

12 mo. pp. xxxvi, 300. Copyrighted 1832.

AAS.* HU.

133. Domestic French cookery, chiefly translated from Sulpice Barué. By Miss [Eliza] Leslie, author of "Seventy-five receipts," &c.

Philadelphia: Carey & Hart—Chestnut street. 1832.
16 mo. pp. x, (2), (13)—120. Copyrighted 1832. BPL.

134. The farmer's own book; or, family receipts for the husbandman and housewife; being a compilation of the very best receipts on agriculture, gardening and cookery; with rules for keeping farmers' accounts. By H. L. Barnum, editor of the Farmers' Reporter. Stereotype edition.

Boston: published by Carter and Hendee. 1832.
16 mo. pp. (4), (5)—166. Copyrighted 1832. AAS.

135. The same.

Boston: Carter, Hendee, and Co. 131 Washington St. and John B. Russell, at the seed store, connected with the New England Farmer, 52 North Market St. 1832.

16 mo. pp. (4), (5)—166. HU. NYHS.

136. Seventy-five receipts for pastry, cakes, and sweetmeats. By Miss [Eliza] Leslie of Philadelphia. Fourth Edition.

At top of title page:—Fourth edition. Improved. With an appendix.

Boston: Munroe & Francis, No. 128 Washington-street; C. S. Francis, New York. 1832.

12 mo. pp. (2), (iii)—vii, (3), (7)—104. Copyrighted 1827.
BU. EL.

1833

137. The American frugal housewife. Dedicated to those who are not ashamed of economy. By Mrs. [Lydia Maria] Child, author of "Hobomok," "The mother's book," editor of "The juvenile miscellany," &c. A fat kitchen maketh a lean will.—Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin." Twelfth edition. Enlarged and corrected by the author.

Boston: Carter, Hendee, and Co. 1833.
12 mo. pp. frontis., 130. HU.

138. The same. Thirteenth edition.

Boston: Carter, Hendee, and Co. 1833.

12 mo. pp. frontis., 130.

EI.

139. The cook's oracle; and housekeeper's manual. Containing receipts for cookery, and directions for carving. Also, the art of composing the most simple and most highly finished broths, gravies, soups, sauces, store sauces, and flavouring essences; pastry, preserves, puddings, pickles, &c. With a complete system of cookery for Catholic families. The quantity of each article is accurately stated by weight and measure; being the result of actual experiments instituted in the kitchen of William Kitchiner, M.D. Adapted to the American public by a medical gentleman. From the last London edition.

At top of title page:—Harper's stereotype edition.

New York: printed and published by J. & J. Harper, No. 82 Cliff-street. And sold by the principal booksellers throughout the United States. 1833.

12 mo. pp. (4), (v)-xii, (2), (15)-432. Illus.

NYS.

140. The cook's own book, and housekeeper's register; comprehending all valuable receipts for cooking, fish, and fowl; . . . By a Boston housekeeper. To which is added Miss Leslie's Seventy five receipts for pastry, cakes and sweetmeats. Alphabetically arranged and printed on one side of the page only, leaving blank pages for memoranda.

Boston: Munroe and Francis. 1833.

8 vo.

Title from Anderson sale catalogue, 1926.

141. The experienced American housekeeper, or domestic cookery: formed on principles of economy for the use of private families.

Hartford, Ct.: published by Andrus and Judd. 1833.

24 mo. pp. leaf, engr. frontispiece, engr. title, verso blank, printed title, verso wood cuts, (3)-216, leaf. (Illustrations: 6 engr'd plates, 1 wood cut.)

LC.

The engraved title reads as follows: "The American domestic cookery by a lady [cut: a steer. List of meat cuts] published by E. Duyckinck, 68

Water street, New York." From Mrs. Rundell's "A new system of domestic cookery."

142. The hasty-pudding, a poem, in three cantos. Written in Chambery, in Savoy, Jan. 1793. [By Joel Barlow.] Omne tulit punctum qui miscuit utile dulci. He makes a good breakfast who mixes pudding with molasses.

Brooklyn: published by Wm. Bigelow, 55 Fulton-street. A Spooner, printer. 1833.

12 mo. pp. (iii), iv-v, 6-22, paper. BPL. NYPL.

The copy in the Boston Public Library has for a frontispiece, perhaps inserted, a portrait of Barlow, engraved by A. B. Durand from a painting by Robert Fulton.

1834

143. The American frugal housewife, dedicated to those who are not ashamed of economy. By Mrs. [Lydia Maria] Child, author of "Hobomok," "The mother's book," editor of the "Juvenile miscellany," &c. A fat kitchen maketh a lean will.—Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin." Fourteenth edition. Enlarged and corrected by the author.

Boston: Carter, Hendee, and Co. 1834.

12 mo. pp. frontis., 130. Copyrighted 1832. AAS.

144. The same. Fifteenth edition.

Boston: Carter, Hendee, & Co. 1834.

12 mo. pp. frontis., 130. AAS.* BU.

145. The housewife's guide; or, a complete system of modern cookery, containing directions how to roast and boil everything necessary for the table; to cure hams, bacon, &c. How to make gravies, sauces, fricassees, and various other dishes. Adapted to all classes of society. Revised and corrected. A new edition. Price twenty-five cents.

New York: H. Croker, corner of Frankfort and Gold-st. 1834.

12 mo. pp. 48, paper. AAS.*

146. Seventy-five receipts for pastry, cakes, and sweetmeats. By Miss [Eliza] Leslie of Philadelphia. Seventh edition.

At top of title page:—Seventh edition, revised, with forty additional receipts.

Boston: Munroe & Francis, 128, Washington-street; Charles S. Francis, New York. 1834.

12 mo. pp. vi, (2), (9)–108. Copyrighted 1827. AAS.*

1835

147. *The American frugal housewife, dedicated to those who are not ashamed of economy.* By Mrs. [Lydia Maria] Child, author of "Hobomok," "The mother's book," editor of the "Juvenile miscellany," &c. A fat kitchen maketh a lean will.—Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin." Sixteenth edition, enlarged and corrected by the author.

Boston: Carter, Hendee & Co. 1835.

12 mo. pp. frontis., 130. Copyrighted 1835. AAS. HU. LC. AAS. and LC. copies lack frontispiece.

148. *The cook's own book, and housekeeper's register: comprehending all valuable receipts for cooking meat, fish and fowl; and composing every kind of soup, gravy, pastry, preserves, essences, &c. that have been published or invented during the last twenty years. With numerous original receipts, and a complete system of confectionery.* By a Boston housekeeper. To which is added Miss [Eliza] Leslie's Seventy five receipts for pastry, cakes and sweetmeats. Alphabetically arranged, and blank pages inserted for family memorandums.

Published, in Boston, by Munroe & Francis; New York, by Charles S. Francis; Philadelphia, by Carey, Lea and Blanchard, and Grigg and Elliot. 1835.

12 mo. pp. xxxv, (1), 300, 37, (11). Copyrighted 1833.

EI. WPL.

149. *Nature's own book.* Second edition. Enlarged and improved. "Whoso readeth let him understand." [By Asenath Nicholson.]

New York: Wilbur & Whipple. Nos. 4 and 6 Green-st. 1835.

12 mo. pp. (5), 6-84. Copyrighted, 1835, by Asenath Nicholson. AAS.* LC.

150. A new family receipt book containing the most valuable receipts, for the various branches of cookery; selected from the best authorities: together with numerous approved receipts for brewing, preserving fruits, and making pickles, cordials, jellies, &c. With an appendix, containing a variety of receipts and directions, useful in families.

New York: printed by D. Fanshaw, 150 Nassau-street. 1835.

24 mo. pp. 36, paper. AAS.*

The recipes are mostly taken literally from "A new family receipt book," Hartford, 1829, but differently arranged. See also "Sears' new family receipt book," 1848.

151. Seventy-five receipts for pastry, cakes and sweetmeats. By Miss [Eliza] Leslie of Philadelphia. Eighth edition.

At top of title page:—Eighth edition, revised, with forty additional receipts.

Boston: Munroe & Francis, 128 Washington-street: C. S. Francis, New York. 1835.

12 mo. pp. vi, (7)-106, (1). Copyrighted 1827.

AAS.* BPL.

No copies have been found of the fifth, sixth and seventh editions.

1836

152. The American frugal housewife, dedicated to those who are not ashamed of economy. By Mrs. [Lydia Maria] Child, author of "Hobomok," "The mother's book," editor of the "Juvenile miscellany," &c. A fat kitchen maketh a lean will.—Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin." Twentieth edition, enlarged and corrected by the author.

Boston: American Stationers' Co. 1836.

12 mo. pp. 130. AAS.* EI.

No copies have been found of the seventeenth, eighteenth and nineteenth editions.

153. Domestic French cookery, chiefly translated from Sulpice Barué. By Miss [Eliza] Leslie, author of "Seventy-five receipts," &c. Fourth edition.

Philadelphia: Carey & Hart—Chestnut street. 1836.

12 mo. pp. x, (2), (13)–120. Copyrighted 1832. AAS.*

No copies of the second and third editions have been placed.

154. The experienced American housekeeper, or domestic cookery; formed on principles of economy for the use of private families. With an engraving.

Hartford: Judd Loomis & Co. 1836.

24 mo. pp. (2), plate, (3)–4, (9)–216. EI.

From Mrs. Rundell's "A new system of domestic cookery."

155. The New England cook book, or young housekeeper's guide: being a collection of the most valuable receipts; embracing all the various branches of cookery, and written in a minute and methodical manner. Also, an appendix, containing a collection of miscellaneous receipts, relative to housewifery.

New Haven: Hezekiah Howe & Co., and Herrick & Noyes. 1836.

12 mo. pp. xi, 115, (1). Copyrighted 1836. NYPL.

156. Seventy-five receipts for pastry, cakes and sweetmeats. By Miss [Eliza] Leslie, of Philadelphia. The ninth edition.

At top of title page:—Ninth edition, revised, with forty additional receipts.

Boston: Munroe & Francis, 128 Washington-street; Charles S. Francis, New York. 1836.

12 mo. pp. vi, (7)–106, (1). Copyrighted 1827. AAS.*

157. The Virginia housewife: or, methodical cook. By Mrs. Mary Randolph. Method is the soul of magement. Stereotype edition, with amendments and additions.

Baltimore: published by John Plaskitt, 218 Market street. 1836.

16 mo. pp. xii, (13)–180. Copyrighted 1828. AAS.

1837

158. The art of dining; and the art of attaining high health. With a few hints on suppers. By Thomas Walker, Esq.

Philadelphia: E. L. Carey & A. Hart, Chestnut St. Stereotyped by L. Johnson. 1837.

24 mo. pp. 267.

AAS.*

159. The cook's own book, and housekeeper's register; comprehending all valuable receipts for cooking meat, fish and fowl; and composing every kind of soup, gravy, pastry, preserves, essences, &c., that have been published or invented during the last twenty years. With numerous original receipts, and a complete system of confectionery. By a Boston housekeeper. To which is added, Miss [Eliza] Leslie's Seventy five receipts for pastry, cakes and sweetmeats. Alphabetically arranged, and blank pages inserted for family memorandums.

Boston: Munroe & Francis; New York, C. S. Francis; [etc., etc.] 1837.

12 mo. pp. xxxv, (7)-300. Illus.

LC. NYPL. W. YU.

160. The family nurse; or companion of the frugal housewife. By Mrs. [Lydia Maria] Child, author of the "Frugal housewife," "Mother's book," "Girl's book," &c. Revised by a member of the Massachusetts Medical Society. "How shall I cure dyspepsia?" "Live upon sixpence a day and earn it."—Dr. Abernethy.

Boston: Charles J. Hendee. 1837.

12 mo. pp. 156. Copyrighted 1837.

AAS.*

Cookery on pages 13-32.

161. The housekeeper's book, comprising advice on the conduct of household affairs in general; and particular directions for the preservation of furniture, bedding, &c.; for the laying in and preserving of provisions; with a complete collection of receipts for economical domestic cookery. The whole carefully prepared for the use of American housekeepers. By a lady. [Mrs. Frances Harriet (Whipple) McDougall.]

Philadelphia: William Marshall & Co. 271 Market street, corner of Seventh. 1837.

12 mo. pp. frontis., (4), (vii)-xvi, (13)-217. Illus. Copyrighted 1837.

AAS.* EI. LC.

162. A treatise on bread, and bread-making. By Sylvester Graham. "Bread strengtheneth man's heart."—Holy Writ. Boston: Light & Stearns, 1 Cornhill. 1837. 24 mo. pp. (2), (iii)–viii, (9)–131, (12). Copyrighted 1837.

AAS.* HU.

The AAS. copy is without the 12 pp. of advertising at the end, and is bound up with "Ways of living on small means," and "Means without living."

1838

163. The American frugal housewife, dedicated to those who are not ashamed of economy. By Mrs. [Lydia Maria] Child, author of "Hobomok," "The mother's book," editor of the "Juvenile miscellany," &c. A fat kitchen maketh a lean will.—Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin." Twenty-first edition, enlarged and corrected by the author.

New York: Samuel S. & William Wood, 261 Pearl street, W. W. Allen, printer, 5 Hague St. 1838.

12 mo. pp. frontis., 130. Copyrighted 1835. AAS.* EI.

164. The same. Twenty-second edition.

New York: Samuel S. & William Wood, 261 Pearl-street. 1838.

12 mo. pp. frontis., 130. AAS.*

165. Directions for cookery, in its various branches. By Miss [Eliza] Leslie. Third edition.

Philadelphia: E. L. Carey & A. Hart, Chestnut street. 1838.

12 mo. pp. (2), (7)–468. Copyrighted 1837. vc.

No copies have been found of the first and second editions.

166. The experienced American housekeeper, or domestic cookery; formed on principles of economy for the use of private families.

Hartford, Con.: Andrus, Judd, & Franklin. 1838.

24 mo. pp. frontis., 3–216. vc.

From Mrs. Rundell's "A new system of domestic cookery."

167. The hasty-pudding: a poem, in three cantos. Written at Chambray, in Savoy, January, 1793. By Joel Barlow, Esq.

Omne tulit punctum qui miscuit utile dulci. He makes a good breakfast who mixes pudding with molasses.

New Haven: William Storer, Jun-No. 9 Glebe Building, 1838.

12 mo. pp. 12, paper.

BPL. NYHS.

Has on title page a wood cut of a man seated at table, eating, presumably, hasty pudding from a bowl. The same cut is repeated on the last page with the following colophon below it: New Haven: printed by William Storer, Jun.—9 Glebe Building.

168. The housekeeper's book, comprising advice on the conduct of household affairs in general; and particular directions for the preservation of furniture, bedding, etc.; for the laying in and preserving of provisions; with a complete collection of receipts for economical domestic cookery. The whole carefully prepared for the use of American housekeepers. By a lady. [Mrs. Frances Harriet (Whipple) McDougall.] Second edition.

Philadelphia: William Marshall & Co., No. 271 Market street. 1838.

12 mo. pp. frontis., xi, (12)-218. Illus. Copyrighted 1837. AAS.* BU.

169. The lady's annual register and housewife's memorandum-book, for 1838. By Caroline Gilman.

Boston: published by T. H. Carter, Philadelphia: Henry Perkins. [1838.]

12 mo. pp. (8), (5)-140, paper. Illus. Copyrighted 1837. AAS. EI. HU. LC.

Contains very little cookery.

170. The Roger cookery. Being a collection of receipts, designed for the use of private families. "What we spend rationally, we enjoy." [By P. P. Roger?]

Boston: published by Joseph Dowe. 1838.

12 mo. pp. (4), (5)-48. Copyrighted 1838. AAS.* BPL. LC. VC.

171. Vegetable diet: as sanctioned by medical men, and by experience in all ages. By William A. [Alexander] Alcott, author of the "Young wife," the "House I live in," &c. &c., and editor of the "Library of health," and the "Annals of education."

Boston: Marsh, Capen & Lyon. 1838.

16 mo. pp. (v), vi-xi, (1), 276. Copyrighted 1838. AAS.*

This volume has no cookery, but the second edition, published in 1851, has a chapter on vegetable cookery.

172. *The Virginia housewife: or, methodical cook.* By Mrs. Mary Randolph. Method is the soul of management. Stereotype edition, with amendments and additions.

Baltimore: published by Plaskitt, Fite & Co., 218 Market St. 1838.

16 mo. pp. 180. Copyrighted 1828.

NYSL.

173. *The young housekeeper or thoughts on food and cookery.* By Wm. A. [Alexander] Alcott, author of the *Young wife*, *Young mother*, *House I live in*, and *Young man's guide*, and editor of the *Library of health*. First stereotype edition.

Boston: George W. Light, 1 Cornhill. 1838.

16 mo. pp. (3), (5)-424, 8. Copyrighted 1838. BPL. EI. HU.

174. *The same.* Second stereotype edition.

Boston: G. W. Light, 1 Cornhill. 1838.

16 mo. pp. (2), (5)-424, 8.

BPL. EI. LC. NYSL.

175. *The same.* Third stereotype edition.

Boston: George W. Light, 1 Cornhill. 1838.

16 mo. pp. (3), (5)-424, 8.

BPL. HU.

1839

176. *The cook's own book, and housekeeper's register; comprehending all valuable receipts for cooking meat, fish and fowl; and composing every kind of soup, gravy, pastry, preserves, essences, &c., that have been published or invented during the last twenty years. With numerous original receipts, and a complete system of confectionery.* By a Boston housekeeper. To which is added, Miss [Eliza] Leslie's Seventy-five receipts for pastry, cakes and sweetmeats. Alphabetically arranged, and blank pages inserted for family memorandums.

Published in Boston, by Munroe & Francis; New York, by Charles S. Francis; Philadelphia, by Carey, Lea, and Blanchard, and Grigg and Elliot. 1839.

12 mo. pp. xxxvi, 300, 37, 8, 4.

HM.

177. Directions for cookery, in its various branches. By Miss [Eliza] Leslie. Sixth edition, with improvements and supplementary receipts.

Philadelphia: E. L. Carey & A. Hart, Chestnut street. 1839.
12 mo. pp. (2), (7)-468. Illus. Copyrighted 1837. EI.
No copies of fourth and fifth editions have been found.

178. The family receipt book. Containing the most valuable receipts for making yeast, bread, rolls, buns, biscuit, cakes of various sorts, tarts and pies. The economical and methodical housewife is wealth.

Philadelphia; published by M. B. Roberts, No. 196 Market street (upstairs) 1839. Price twenty-five cents.

16 mo. pp. 72. Copyrighted 1839. LC.

179. The good housekeeper, or the way to live well and to be well while we live. Containing directions for choosing and preparing food, in regard to health, economy and taste. By Mrs. S. J. [Sarah Josepha] Hale, author of "The ladies wreath," "Traits of American life," "Northwood," etc. "Temperate in all things."—Bible.

Boston: Weeks, Jordan and Company. 1839.

12 mo. pp. (9), x-(xii), 132. Copyrighted 1839.

AAS.* EI. HM. HU. NHHS.

180. The same. Second edition.

Boston: Weeks, Jordan and Company. 1839. Cover title says 1840.

12 mo. pp. (7), viii-x, (11)-140. Illus. P.

181. The lady's annual register, and housewife's memorandum-book, for 1839. By Caroline Gilman. With an almanac.

Boston: Otis, Broaders, and Co. [1839.]

12 mo. pp. (6), (vii)-viii, (9)-104, paper. Illus. AAS. LC.

Contains very little cookery. Cover title: "The ladies annual register and housewife's almanack."

182. The young house-keeper or thoughts on food and cookery. By Wm. A. [Alexander] Alcott, author of the Young wife, Young mother, House I live in, and Young man's guide, &c. Fourth stereotype edition.

Boston: George W. Light, 1 Cornhill. New York: 126
Fulton street. 1839.

16 mo. pp. (3), (5)-424, 8. Copyrighted 1838. HU. YU.

1840

183. The cook's own book, and housekeeper's register. Being receipts for cooking of every kind of meat, fish, and fowl; and making every sort of soup, gravy, pastry, preserves, and essences. With a complete system of confectionery; tables for marketing; a book of carving; and Miss [Eliza] Leslie's Seventy-five receipts for pastry, cakes, and sweetmeats. By a Boston housekeeper.

Boston: Munroe and Francis. New York: Charles S. Francis. 1840.

12 mo. pp. xviii, 300, 37, (1), 2, 2. Illus. Copyrighted 1833.

AAS.* BU. NYPL.

184. Family receipts: being a compilation from several publications. For cooking, dyeing, varnishing, painting, glueing, cementing, &c. &c. Be temperate in all things. Sold at L. H. Redfield's bookstore, Syracuse.

Syracuse. Price 25 cents. T. A. Smith & Co., printers. [c. 1840.]

8 vo. pp. 59, (1).

NYPL.

The only copy found is bound up with: "The family physician and farmer's companion." L. H. Redfield kept a bookstore in Syracuse from 1832 to 1844. T. A. Smith & Co. have an advertisement in a Syracuse newspaper in 1837.

185. The good housekeeper, or the way to live well, and to be well while we live. Containing directions for choosing and preparing food, in regard to health, economy, and taste. By Mrs. S. J. [Sarah Josepha] Hale, author of "The ladies wreath," "Traits of American life," "Northwood," etc. "Temperate in all things." Bible.

Boston: Weeks, Jordan and Company. 1840.

12 mo. pp. (vii), viii-x, (11)-144, (8).

AAS.*

The last 8 pages are entitled: Our prize recipes for Not-a-Bone salt cod. A pamphlet, bound in, issued by Leonard A. Treat, Boston.

186. The housekeeper's almanac, or, the young wife's oracle! for 1840! [wood cut: cook in kitchen] containing upwards of 250 valuable recipes in cooking, confectionary, &c. &c.

New York: Elton, publisher, No. 104 Nassau, corner of Ann-street, and No. 134 Division-street. 1840.

12 mo. pp. (36) including cover, paper. AAS. BPL.

187. The lady's annual register, and housewife's almanac, for 1840. By Caroline Gilman, author of "Poetry of travelling in the United States," "Love's progress," "Holiday book," etc. With an almanac.

Boston: Otis, Broaders and Co. New York: Collins, Keese and Co. Philadelphia: Thomas, Cowperthwait and Co. 1840.

12 mo. pp. viii, (9)-108, paper. Illus. AAS. LC.

Contains four pages of cookery.

188. Vegetable substances used for the food of man. (By Edwin Lankester.)

New-York: Harper & Brothers, 82 Cliff-street. 1840.

24 mo. pp. (2), (iii)-vi, 7-271, (v)-vi. Illus. Copyrighted 1839. BA.

1841

189. The American housewife: containing the most valuable and original receipts in all the various branches of cookery; and written in a minute and methodical manner. Together with a collection of miscellaneous receipts, and directions relative to housewifery. By an experienced lady. Also the whole art of carving, illustrated by sixteen engravings. Third edition.

New York: published by Dayton, and Saxton, (successors to Gould, Newman, and Saxton,) corner of Fulton and Nassau Sts. 1841.

12 mo. pp. 2 plates, 144. Illus. Copyrighted 1841. EI.

No copies of the first and second editions have been found. See "The kitchen directory," 1841.

190. The same. Eighth edition, improved.

New York: published by Dayton, and Saxton (successors to Gould, Newman, and Saxton,) corner of Fulton and Nassau Sts. 1841.

12 mo. pp. 2 plates, 144. Illus.

AAS.*

No copies of the fourth, fifth, sixth and seventh editions have been found.

191. The good housekeeper, or the way to live well, and to be well while we live. Containing directions for choosing and preparing food, in regard to health, economy, and taste. By Mrs. S. J. [Sarah Josepha] Hale, author of "The ladies' wreath," "Traits of American life," "Northwood," etc. "Temperate in all things." Bible. Sixth edition.

Boston: Otis, Broaders and Company. 1841.

16 mo. pp. (6), (vii)-x, (11)-144. Illus. Copyrighted 1839.

AAS.*

Copies of the fourth and fifth editions have not been found.

192. The kitchen directory, and American housewife: containing the most valuable and original receipts, in all the various branches of cookery; together with a collection of miscellaneous receipts, and directions relative to housewifery. Also the whole art of carving, illustrated by sixteen engravings.

New York: published by Mark H. Newman & Co., No. 199 Broadway. [1841.] See "The American housewife," 1841.

12 mo. 2 plates, (4), 5-144. Illus. Copyrighted 1841.

MHS. W.

193. The lady's annual register, and housewife's almanac, for 1841.

Boston: William Crosby and Company, 118 Washington street. 1841.

12 mo. pp. viii, (9)-120, paper. Illus.

AAS.

Nine pages of cookery.

194. Total abstinence cookery: being a collection of receipts for cooking, from which all intoxicating liquids are excluded. Compiled by a lady. [Miss C. A. Neal.]

Philadelphia: Eugene Cummiskey—130 S. Sixth street. Printed by J. H. Gihon & Co., Swanwick St. 1841.

32 mo. pp. 160. Copyrighted 1841.

AAS.* VC.

A second edition was published 18 months later, of which no copy has been found.

1842

195. The American frugal housewife, dedicated to those who are not ashamed of economy. By Mrs. [Lydia Maria] Child, author of "Hobomok," "The mother's book," editor of "The juvenile miscellany," etc. A fat kitchen maketh a lean will.—Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin." 27th edition enlarged and corrected by the author.

New York: Samuel S. & William Wood, No. 261 Pearl-street. n. d. [1842?]

12 mo.

From cover title of 30th edition, 1844, in Watkinson library. No copy found.

196. Cookery, on a simple and healthful plan. By a practical housekeeper.

Boston: George W. Light, 3 Cornhill. 1842.

24 mo. pp. (4), (5)-51, (1), errata slip, paper. Copyrighted 1842. AAS.*

On cover: Confined principally to vegetable food.

197. House-keeper's almanac: and good wife's receipt book. For the year of our Lord 1842 being the second after leap year, [wood cut: a kitchen.] containing an invaluable collection of receipes (sic) for boiling. baking. roasting stewing frying potting, pastry, preserving, candying, etc. And full directions for choosing meat, fowls, fish, game, &c.

Philadelphia: Turner & Fisher, 15 N. Sixth street. and H. A. Turner, 10 North street, Baltimore. [1842.]

small 4 to. pp. 36 including cover, paper. Illus. AAS.

198. The house-keeper's almanac: and good wife's receipt book. For the year of our Lord 1842. Being the second after leap year. [wood cut: a kitchen.] Containing an invaluable collection of receipes (sic) for boiling, baking, roasting stewing, frying, potting, pastry, preserving, candying, etc. And full directions for choosing meat, fowls, fish, game, &c.

Philadelphia: Turner & Fisher, 15 N. Sixth street. [1842.] small 4 to. pp. (36) including cover, paper. Illus. AAS.

199. The house-keeper's almanac, or the young wife's

oracle, for 1842. Containing upwards of 250 valuable recipes in cooking, confectionary, &c. &c. &c. [wood cut: fat man at table.]

[New York:] Elton, publisher, 107 John st. near Pearl, & 18 Division street, New York. [1842.]

12 mo. pp. (36) including cover, paper.

AAS. LC.

200. The lady's annual register, and housewife's almanac, for 1842.

Boston: William Crosby and Company, 118 Washington street. 1842.

12 mo. pp. viii, 9-108, paper. Illus.

AAS.

Contains six pages of cookery.

201. Smith's universal receipt book of the culinary arts: containing one hundred and twenty-five of the most improved and popular receipts now in use; consisting of bread, cake, and pastry, baking and cooking in general; which will be found very useful to bakers, housekeepers, &c. [By Sidney Smith.]

New-York: printed for the author, 1842. Price 25 cents.

12 mo. pp. iv, (5)-34, (2), paper. Copyrighted, 1842, by Sidney Smith.

AAS.*

202. The young housekeeper or thoughts on food and cookery. By Wm. A. [Alexander] Alcott, author of the Young husband, Young wife, Young mother, Young woman's guide, House I live in, &c. Fifth stereotype edition.

Boston: George W. Light, 3 Cornhill. Sold by D. S. King, 1 Cornhill, and by the principal booksellers throughout the United States. 1842.

16 mo. pp. 424. Copyrighted 1838.

NYPL.

1843

203. The American housewife: containing the most valuable and original receipts in all the various branches of cookery; and written in a minute and methodical manner. Together with a collection of miscellaneous receipts, and directions relative to housewifery. By an experienced lady. Also the whole art of carving, illustrated by sixteen engravings. Eighth edition improved.

New York: Dayton and Newman, 199 Broadway. 1843.

12 mo. pp. 2 plates, 144. Illus. Copyrighted 1841. NYPL.

An edition published by Dayton & Saxton in 1841 is also called eighth edition. This book was published in 1844, with a new title page as: "The kitchen directory."

204. The complete cook. Plain and practical directions for cooking and housekeeping; with upwards of seven hundred receipts: consisting of directions for the choice of meat and poultry; preparations for cooking, making of broths and soups; boiling, roasting, baking, and frying, of meats, fish, &c. seasonings, colourings, cooking vegetables; preparing salads, clarifying; making of pastry, puddings, gruels, gravies, garnishes, &c. and, with general directions for making wines. With additions and alterations, by J. M. Sanderson, of the Franklin House.

At top of cover title:—Price twenty five cents. At bottom:—and sold by all booksellers and news agents.

Philadelphia: Lea and Blanchard. 1843.

12 mo. pp. cover title, 5 leaves, vi, (13)-196, 4 leaves, paper. Copyrighted 1843. AAS.* LCP. P.

This book is sometimes found bound up with "The complete confectioner," 1844.

205. The cookery almanac for 1843: containing upwards of 200 recipes in cookery, confectionary &c. &c. [wood cut: Father Time and the zodiac.]

[New York:] Robert H. Elton, 98 Nassau-street, N. Y. [1843.]

12 mo. pp. 36 including cover, paper. AAS. NYHS.

206. Directions for cookery, in its various branches. By Miss [Eliza] Leslie. Eighteenth edition. With improvements and supplementary receipts.

Philadelphia: Carey & Hart. 1843.

12 mo. pp. (6), (7)-468. Illus. Copyrighted 1837. NYPL.

No copies of the seventh to seventeenth editions have been found.

207. Domestic economy: being five hundred receipts. For culinary, medicinal, and miscellaneous purposes. By P. P. Roger. Third edition enlarged.

Boston: Joseph Dowe, 22 Court street. MDCCCXLIII.

16 mo. pp. vi, (9)-62. Copyrighted 1842. BPL. NHHS.

208. (Fisher's) temperance house-keeper's almanac. [wood cut: fountain with cupids.] With 35 engravings; and directions for carving. 1843 With recipes for boiling-baking-roasting-stewing-frying, potting-pasting-preserving-candyng:— and full instructions for choosing meat, poultry, fish, game, &c.

At top of title: 1843, calendar correct for the whole country. 1843. [small wood cut: cook at table.]

Boston: published by James Fisher, 71 Court street. [1843.]
12 mo. pp. 36 including cover, paper. Illus. BPL.

209. Fisher's temperance housekeeper's 1843 [wood cut: dished meats, etc.] almanac containing directions for carving; with recipes for boiling-baking-roasting-tewing (sic)-frying-potting-pastry-preserving-candyng—and full instructions for choosing meat, poultry, fish, game &c.

At top of title: With 35 engravings.

Boston: published by James Fisher, 71 Court street. Toy book, song book, and almanac warehouse. [1843.]

12 mo. pp. 36 including cover, paper. Illus.

AAS. LC. NYPL.

210. Fisher's temperance housekeeper's 1843 [wood cut: dished meats, etc.] almanac containing directions for carving; with recipes for boiling-baking-roasting-stewing-frying-potting-pasting (sic)-preserving-candyng; and full instructions for choosing meat, poultry, fish, game, &c.

At top of title: With 35 engravings.

Boston: James Fisher, 71 Court street. [1843.]

12 mo. pp. 36 including cover, paper. Illus.

AAS.

211. The lady's annual register, and housewife's almanac, for 1843.

Boston: T. H. Carter, agent. 1843.

12 mo. pp. leaf, vii, (8)-107, paper. Illus.

AAS. LC.

Contains 12 pages of cookery. This was continued in subsequent years as: "The housekeeper's annual and ladies register."

212. Mrs. [Sarah (Stickney)] Ellis's housekeeping made easy; or, complete instructor in all branches of cookery and domestic economy, containing the most modern and approved receipts of daily service in all families. Stereotype edition. Revised

and adapted to the wants of the ladies of the United States, by an American lady.

New York: Burgess and Stringer. 1843.

12 mo. pp. viii, (9)-108, paper. Copyrighted 1843. AAS.*

Imprint on cover reads: New York: Burgess and Stringer; Redding and Co. Boston; Geo. Jones, Albany; G. B. Zerber, Philadelphia; Wm. Taylor, Baltimore. Bravo and Morgan, New Orleans. 1843. Price twenty-five cents.

213. Mrs. [Sarah (Stickney)] Ellis's housekeeping made easy; or complete instructor in all branches of cookery and domestic economy containing the most useful and approved receipts, of daily service in all families. By Mrs. Ellis.

At top of page: Illustrated, revised and enlarged edition.

New York: Stringer & Townsend, 222 Broadway. 1843.

12 mo. pp. viii, (9)-120, paper. Illus. vc.

214. The temperance cook book. Third edition, enlarged and improved, containing two hundred and sixty receipts. By Miss C. A. Neal. "Temperance, will thy beams alone Gild the spot that gave thee birth? Other climes its sway shall own, See, it bursts o'er all the earth."

Philadelphia: Perkins & Purves, 134 Chestnut street. I Ashmead & Co. Printers. 1843.

24 mo. pp. 107, paper. Copyrighted 1843. AAS.*

The first and second editions, published 1841 and 1842, were entitled: "Total abstinence cookery."

215. Turner's improved house-keeper's almanac and good wife's recipe book for the year of our Lord 1843. Being the third year after leap year. [wood cut: a kitchen.] Being a complete family guide to health and comfort: and a plain and practical system of domestic cookery, art of carving, &c. &c.

[Philadelphia:] Turner & Fisher, 15 North Sixth street, Philadelphia. Juvenile books, song books, prints, and almanacs. [1843.]

8 vo. pp. (32) including cover, paper. LC.

1844

216. The American frugal housewife, dedicated to those who are not ashamed of economy. By Mrs. [Lydia Maria] Child,

author of "Hobomok," "The mother's book," editor of "The juvenile miscellany," etc. A fat kitchen maketh a lean will.—Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin." Thirtieth edition, enlarged and corrected by the author.

New York: Samuel S. & William Wood, No. 261 Pearl street. 1844.

12 mo. pp. frontis., 130.

W.

The cover title of the only copy found says: twenty seventh edition, without date.

217. The complete confectioner, pastry-cook and baker. Plain and practical directions for making confectionary and pastry, and for baking; with upwards of five hundred receipts: consisting of directions for making all sorts of preserves, sugar-boiling, comfits, lozenges, ornamental cakes, ices, liqueurs, waters, gum-paste ornaments, syrups, jellies, marmalades, compotes, bread-baking, artificial yeasts, fancy biscuits, cakes, rolls, muffins, tarts, pies, &c. &c. With additions and alterations, by [Eleanor] Parkinson, practical confectioner, Chestnut street.

Philadelphia: Lea and Blanchard. 1844.

12 mo. pp. xii, (13)–154, leaf, (12), paper. Copyrighted 1844.

AAS.* EL. HU. LCP. P.

This is sometimes found bound up with "The complete cook," of different dates, and the 12 pages of advertising at the end are then omitted.

218. Directions for cookery, in its various branches. By Miss [Eliza] Leslie. Twentieth edition. With improvements, supplementary receipts, and a new appendix.

Philadelphia: Carey & Hart. 1844.

12 mo. pp. (4), (2), (7)–511. Illus. Copyrighted 1837.

AAS.* BPL. LC.

No copy of the nineteenth edition has been found. See "Miss Leslie's complete cookery." 1851.

219. "Every lady's book: an instructor in the art of making every variety of plain and fancy cakes, pastry. confectionery, blanc mange, jellies, ice creams, and other useful information for ordinary and holiday occasions." By a lady of New York. [Mrs. Thomas J. Crowen.]

New York: published by T. J. Crowen, No. 633 Broadway.
1844 Price—25 cents.

12 mo. pp. 87, paper. Copyrighted 1843. NYPL.

220. Fisher's economical housekeeper's 1844 [wood cut: dished meats, etc.] almanac. Containing directions for boiling, baking, roasting, stewing, frying, pastry, preserving, candying (sic) &c. &c. &c.

At top of page: For the northern, eastern, and middle states.
Philadelphia: Turner & Fisher, No. 15 North Sixth street.
And 74 Chatham street, New York. [1844.]

12 mo. pp. (24) including cover, paper. AAS.

The only copy found has last page mutilated.

221. The good housekeeper, or the way to live well, and to be well while we live. Containing directions for choosing and preparing food, in regard to health, economy, and taste. By Mrs. S. J. [Sarah Josepha] Hale, author of "The ladies wreath," "Traits of American life," "Northwood," etc. "Temperate in all things," Bible. Seventh edition.

Boston: Otis, Broaders, and Company. 1844.

16 mo. pp. (6), (vii)-x, (11)-144. Illus. Copyrighted 1839. AAS. HU. NYSL.

222. The handbook of domestic cookery; containing directions for preparing upward of four hundred dishes.

New York: James Langley, 180 Broadway. Philadelphia:—Thomas Cowperthwait & Co. Boston:—Tappan & Dennet. 1844.

32 mo. pp. frontis., (2), (5)-95. AAS.* EL.

223. The housekeeper's annual, and ladies' register; for 1844.

Boston: Redding and Co., No. 8, State street. Burgess and Stringer: New York. Zieber and Co., Philadelphia. [1844.]

16 mo. pp. col'd frontis., (7), viii-(x), (11)-96, paper. Illus.

AAS. LC.

Previously published under the name: "The lady's annual register, and housewife's almanac." Contains 5 pages of cookery. Cover title gives imprint:—Boston: T. H. Carter and Company. New series, No. 1.

224. The improved housewife, or book of receipts; with engravings for marketing and carving. By a married lady. [Mrs. A. L. Webster.] "She looketh well to the ways of her household, and eateth not the bread of idleness."—Solomon.

Hartford: 1844.

16 mo. pp. frontis., (iv), v-xi, 12-213. Illus. Copyrighted, 1843, by Mrs. A. L. Webster. AAS.*

225. The same. The second edition, revised.

Hartford: 1844.

16 mo. pp. (4), v-xi, 12-214. Illus. Copyrighted 1843. EI.

226. The kitchen companion, and house-keeper's own book, containing all the modern, and most approved methods in cookery, pastry, & confectionary, with an excellent collection of valuable recipes, to which is added, the whole art of carving, illustrated. [wood-cut: a kitchen.]

Philadelphia: published by Turner & Fisher, no. 15 North Sixth street; 74 Chatham street, New York. 1844.

12 mo. pp. 36 including cover, paper. Illus. AAS.*

227. The kitchen directory, and American housewife: containing the most valuable and original receipts, in all the various branches of cookery; together with a collection of miscellaneous receipts, and directions relative to housewifery. Also The whole art of carving, illustrated by sixteen engravings.

New York: Mark H. Newman, 199 Broadway. 1844.

12 mo. pp. 2 plates, (4), 5-144. Illus. Copyrighted 1841. NYPL.

The only copy found lacks one plate and the last two pages.

228. The management of the sick room, with rules for diet; cookery for the sick and convalescent; and the treatment of the sudden illnesses and various accidents that require prompt and judicious care. Compiled from the latest medical authorities, by a lady of New York, under the approval and recommendation of Charles A. Lee, M.D. editor of Paris's pharmacologia, etc.

New York: James Mowatt & Co. 174 Broadway. Sold also by all periodical agents and booksellers. 1844.

12 mo. pp. iv, (v)-ix, (10)-107, paper. Copyrighted 1844. AAS.* EI.

Cover imprint:—New York: published by James Mowatt & Co., 174 Broadway, corner of Maiden Lane; Redding and Co., and Brainard and Co., Boston; Geo. Jones, Albany; A. Burke, Buffalo; G. B. Zeiber, and R. G. Barford, Philadelphia; Wm. Taylor, Baltimore; Robinson and Jones, Cincinnati; John Sly, 64 Royal St. New Orleans. 1844. At top of cover: price twenty-five cents.

229. Modern domestic cookery. And useful receipt book. Adapted for families by W. A. Henderson.

Boston: Wm. J. Reynolds. 1844.

12 mo. pp. frontis., engr. title, 2 plates, (2), (5)-360, (3)-61, (1), xii. Illus. AAS. BPL.

Neither copy found has a printed title page. See No. 245.

230. The New England economical housekeeper, and family receipt book. [By Mrs. Esther Allen Howland.]

Worcester: published by S. A. Howland. 1844.

12 mo. pp. frontis., (4), xi-xii, (13)-88. EI. P.
The first edition.

231. A new system of domestic cookery: founded upon principles of economy, and adapted to the use of private families. By Mrs. [Maria Eliza (Ketelby)] Rundell. From the sixty-seventh London edition. Augmented and improved by the addition of more than nine hundred new receipts, suited to the present state of the art of cookery.

Philadelphia: Carey and Hart, 126 Chestnut street. 1844.

12 mo. pp. xi, (12)-274, (14). HU.

The first American edition of this work found was published in 1807.

232. Turner's improved house-keeper's almanac: and family recipe book: for the year of our Lord 1844 being bissextile or leap year. [wood cut: a kitchen.] A complete family guide to health and comfort: plain and practical system of domestic cookery, &c.

[New York:] Turner & Fisher, New York and Philadelphia. [1844.]

small 4to. pp. (36) including cover, paper. Illus.

AAS. LC.

1845

233. The American economical housekeeper, and family receipt book. By Mrs. E. A. [Esther Allen] Howland.

Worcester: published by S. A. Howland. 1845.

16 mo.

From Anderson sale catalogue, 1926. This work was also published under title of "The New England economical housekeeper."

234. The American frugal housewife, dedicated to those who are not ashamed of economy. By Mrs. [Lydia Maria] Child, author of "Hobomok," "The mother's book," editor of "The juvenile miscellany," etc. A fat kitchen maketh a lean will.—Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin." Thirtieth edition, enlarged and corrected by the author.

New York: Samuel S. & William Wood, No. 261 Pearl street. 1845.

12 mo. pp. frontis., 130.

HU.

The twenty-third to twenty-ninth editions have not been found. The thirtieth edition is also found dated 1844.

235. The same. Thirty-first edition, enlarged and corrected by the author.

New York: Samuel S. & William Wood, No. 261 Pearl street. 1845.

12 mo. pp. cover title, frontis., 130.

HU.

Cover says: thirtieth edition. 1845.

236. Directions for cookery, in its various branches. By Miss [Eliza] Leslie. Twenty-second edition. With improvements, supplementary receipts, and a new appendix.

Philadelphia: Carey & Hart. 1845.

12 mo. pp. (4), title page, (5)–511. Illus. Copyrighted 1837.

HSP.

No copy of the twenty-first edition has been found.

237. An encyclopaedia of domestic economy: comprising such subjects as are most immediately connected with house-keeping; as, the construction of domestic edifices, with the modes of warming, ventilating, and lighting them; a description of the various articles of furniture; a general account of the

animal and vegetable substances used as food, and the methods of preserving and preparing them by cooking; making bread; materials employed in dress and the toilet; business of the laundry; description of the various wheel-carriages; preservation of health; domestic medicine, &c., &c. By Thomas Webster, F. G. S., &c., assisted by the late Mrs. [William] Parkes, author of "Domestic duties." From the last London edition. With notes and improvements by D. [David] Meredith Reese, A.M., M.D., of New York. Illustrated with nearly one thousand engravings.

New York: published by Harper & Brothers, No. 82 Cliff-street. 1845.

8 vo. pp. 3 leaves, (2), (ix)-xxiv, (25)-1238. Illus. Copyrighted 1845. AAS.* BA. EI.

238. Every lady's book. An instructor in the art of making every variety of plain and fancy cakes, pastry, confectionary, blanc mange, jellies, ice creams, and other useful information for ordinary and holiday occasions. By a lady of New York. [Mrs. Thomas J. Crowen.] Second edition.

New York: J. K. Wellman, No. 16 Spruce street. 1845.

16 mo. pp. iv, (5)-108. Copyrighted, 1843, by T. J. Crowen. LC.

239. Every lady's book: an instructor in the art of making every variety of plain and fancy cakes, pastry, confectionary, blanc mange, jellies, ice creams, also, for the cooking of meats, vegetables, &c., &c. By a lady of New York. [Mrs. Thomas J. Crowen.]

New York: published by J. K. Wellman, No. 16 Spruce street. 1845.

16 mo. (4), (5)-146, paper. Copyrighted, 1843, by T. J. Crowen. AAS.

This is an enlargement of the last title, but is called a second edition on the cover.

240. The family book of rare and valuable recipes, with all the modern and most approved methods in cookery, pastry, confectionary, dyeing, varnishing, painting, cementing, glueing, purifying, &c., to which is added, the complete family doctor, compiled by an eminent physician.

[Philadelphia:] Turner & Fisher: No. 15 North Sixth street; Philadelphia; 74 Chatham street, New York. [c. 1845.]

12 mo. pp. frontis., (106), 33, paper. Illus. AAS.*

Turner & Fisher were at these addresses from 1843 to 1849.

241. House keepers almanac: and the young wife's oracle. Containing over 200 valuable receipts in cookery, confectionary, pastry, &c. &c. 1845. [wood cut: female figure and cupids.]

[New York:] Published at 18 Division street, New York. Sold by Nafis & Cornish, 278 Pearl-street. [1845.]

12 mo. pp. (36) including cover, paper. AAS.

242. The housekeepers annual and ladies' register: for 1845. [On cover: new series No. 2.]

Boston: published by T. H. Carter & Company, office of the Living Age, 118½ Washington street. New York, J. W. Leslie-Burgess, & Co. Philadelphia, Clause and Canning: Baltimore, Shurtz and Taylor. [1845.]

12 mo. pp. col'd frontis., (3), viii-ix, 12-96, paper. Illus.

AAS.

Contains 8 pages of cookery.

243. The housekeeper's assistant, composed upon temperance principles, with instructions in the art of making plain and fancy cakes, puddings, pastry, confectionery, ice creams, jellies, blanc mange, also for the cooking of all the various kinds of meats and vegetables; with a variety of useful information and receipts never before published. By an old housekeeper. [Ann H. Allen.]

Boston: James Munroe and Company, 134 Washington street. 1845.

12 mo. pp. (4), (5)-142, (i)-vi. Copyrighted, 1845, by Ann H. Allen. AAS.* EI.

244. Modern cookery in all its branches, reduced to a system of easy practice for the use of private families. In a series of practical receipts, all of which are given with the most minute exactness. By [Miss] Eliza Acton. With numerous wood-cut illustrations. To which is added, a table of weights and measures. The whole revised and prepared for American

housekeepers. By Mrs. Sarah J. Hale. From the second London edition.

Philadelphia: Lea and Blanchard. 1845.

12 mo. Copyrighted 1845.

From an advertisement of Lea and Blanchard. No copy found.

245. Modern domestic cookery, and useful receipt book. Adapted for families. By W. A. Henderson. Enlarged and improved, by D. Hughson, M.D. With specifications of approved patent receipts, extracted from the records of the Patent Office, London, consisting of all the most serviceable preparations for domestic purposes, forming a library of domestic knowledge and useful economy.

Boston: William J. Reynolds, 20 Cornhill. 1845.

12 mo. pp. frontis., eng. title, prin. title, verso blank, 2 pl., (2), (5)-360, (3)-62, (i)-xii. Illus. with 4 pl. AAS.*

The engraved title is dated 1844.

246. The New England economical housekeeper, and family receipt book. By Mrs. E. A. [Esther Allen] Howland. Stereotype edition. [Second edition.]

Worcester: published by S. A. Howland. 1845.

12 mo. pp. frontis., (4), (11)-108. Copyrighted 1845.

AAS.* LC.

Cover title says at top: Price twenty-five cents. See No. 233.

247. The orphan's friend and housekeeper's assistant is composed upon temperance principles, with instructions in the art of making plain and fancy cakes, puddings, pastry, confectionery, ice creams, jellies, blanc mange, also for the cooking of all the various kinds of meat and vegetables. With a variety of useful information and receipts never before published. By an old housekeeper. [Ann H. Allen.] Please to examine.

Boston: Dutton and Wentworth's Print, Congress street. 1845.

16 mo. pp. 142, vi.

HU.

248. The southern gardener and receipt book. Containing directions for gardening; a collection of valuable receipts for cookery, the preservation of fruits and other articles of house-

hold consumption, and for the cure of diseases. By P. Thornton, of Camden, South Carolina. Second edition, improved and enlarged.

[Newark:] Printed for the author, by A. L. Dennis, 248 Broad street. Newark, New Jersey. 1845.

12 mo. pp. (2), (v)-ix, (4), (14)-403. Copyrighted 1839.

AAS. LC.

No copy of the first edition has been found.

249. Turner's improved house-keeper's almanac; and family recipe book: for the year of our Lord, 1845 the 69th of American independence. [wood cut: a kitchen.] Being a complete family guide to health and comfort: with a plain and practical system of domestic cookery, pastry, confectionery, candying, preserving, &c.

[New York:] Turner & Fisher: N. York, and Philadelphia. [1845.]

small 4to. pp. (32) including cover, paper. Illus. AAS.

250. Valuable receipts, or the mystery of wealth; containing the lady's cook-book, together with several hundred very rare receipts and patents, to be found in no other work. By J. H. Prescott, M.D.

Boston: printed at the office of Mead and Beal. No. 4, State street. 1845.

16 mo. pp. 48, paper. Copyrighted 1845. BPL. LC. NHHS.

1846

251. The American frugal housewife, dedicated to those who are not ashamed of economy. By Mrs. [Lydia Maria] Child, author of "Hobomok," "The mother's book," editor of "The juvenile miscellany," etc. A fat kitchen maketh a lean will:—Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin." Thirty-first edition. Enlarged and corrected by the author.

New York: Samuel S. & William Wood, No. 261 Pearl street. 1846.

12 mo.

No copy found.

252. Directions for cookery, in its various branches. By Miss [Eliza] Leslie. Twenty-fourth edition. With improvements, supplementary receipts and a new appendix.

Philadelphia: Carey & Hart. 1846.

12 mo. pp. (4), title page, (5)-511. Illus. P.

253. The family companion, containing many hundred rare and useful receipts, on every branch of domestic economy; embracing cookery, the cure of diseases, the properties and use of the principal plants used as medicine, housewifery, dyeing, coloring, cleaning, purifying, cementing, &c. By J. R. Wells, M.D. Second edition.

Boston: printed for the author. 1846.

12 mo. pp. iv, (5)-72, paper. Copyrighted 1846. AAS.*

No copy of the first edition has been found.

254. The French cook, a full and literal translation of "La petite cuisinière habile," giving plain directions for making the most celebrated and delicious potages, entrées, entremets, crèmes, fritures, sauces, patés, pâtisserie, confitures, gelées, &c. with delicacy and economy. With full directions for preserving fruits, meats, fish, and vegetables.

New York: published by Wm. H. Graham, Tribune Buildings. 1846.

12 mo. pp. 120, paper. Copyrighted 1846. AAS.*

The cover title has at top: Price twenty-five cents, and in centre: a woodcut of a party at dinner.

255. French cookery. The modern cook, a practical guide to the culinary art in all its branches, adapted, as well for the largest establishments as for the use of private families. By Charles Elmé Francatelli, pupil of the celebrated Careme, and late maître d'hôtel and chief cook to Her Majesty the Queen. With numerous illustrations.

Philadelphia: Lea and Blanchard. 1846.

8 vo. pp. (iv), (v)-xii, (13)-540, (32). Illus. AAS.* NYS.

The New York Social Library's copy has four additional pages of advertising at the end.

256. French domestic cookery, combining elegance with economy; describing new culinary implements and processes;

the management of the table; instructions for carving; French, German, Polish, Spanish, and Italian cookery: in twelve hundred receipts. Besides a variety of new modes of keeping and storing provisions, domestic hints, &c. Management of wines, &c. With many engravings. [By Louis Eustache Audot.]

New York: Harper & Brothers, publishers, 82 Cliff street, 1846.

16 mo. pp. (2), (v)-xi, (1), 340. Illus. AAS.* BU. HU.
An adapted translation of "La cuisinière de la campagne et de la ville."

257. The housekeeper's annual and ladies' register: for 1846. Boston: Crosby & Nichols, 118 Washington street. [1846.]

12 mo. pp. iv, (v)-vii, 8-84, 4, paper. Illus. AAS. LC.
Contains 4 pages of cookery.

258. The kitchen directory, and American housewife: containing the most valuable and original receipts, in all the various branches of cookery; together with a collection of miscellaneous receipts, and directions relative to housewifery. Also the whole art of carving, illustrated by sixteen engravings.

New York: published by Mark H. Newman & Co., No. 199 Broadway. 1846.

12 mo. pp. 2 pl., (4), 5-144. Illus. Copyrighted 1841. HU.

259. A manual of homoeopathic cookery, designed chiefly for the use of such persons as are under homoeopathic treatment. By the wife of a homoeopathic physician. With additions, by the wife of an American homoeopathic physician. "Lo principal que hago es, asistir à sus comidas y cenas, y dexarle comer de lo que me parece que le conviene, y à quitarle lo que imagino que le ha de hazer daño, y ser nocivo al estomago." Cervantes.

New York: William Radde, 322 Broadway. 1846.

24 mo. pp. iv, (5)-176, 4. Copyrighted 1846. AAS.* BPL.

A second edition "with alterations and additions," of which no copy has been found, was published the same year, according to an advertisement.

260. Miss Beecher's domestic receipt book: designed as a supplement to her treatise on domestic economy. [By Catherine Esther Beecher.]

New York: Harper & Brothers, 82 Cliff street. 1846.
12 mo. pp. xiii, (1), 293, (3). Illus. Copyrighted 1846.
AAS.* BPL. LC. LCP. W.

261. The New England economical housekeeper, and family receipt book. By Mrs. E. A. [Esther Allen] Howland. Stereotype edition.

Worcester: published by S. A. [Southworth Allen] Howland. 1846.

12 mo. pp. frontis., (4), (11)-108. Copyrighted 1845. AAS.

262. Turner's improved house-keeper's almanac, and family receipt book. For the year of our Lord, 1846 the 70th of American independence. [wood cut: a kitchen.]

At top of title page.—For the middle and western states.

[New York:] Published by Turner & Fisher, N. York, and Philadelphia. [1846.]

small 4to. pp. (34) including cover, paper. Illus. AAS.

263. The United States practical receipt book: or, complete book of reference, for the manufacturer, tradesman, agriculturist or housekeeper; containing many thousand valuable receipts, in all the domestic arts, by a practical chemist.

Philadelphia: Lindsay & Blakiston, N. W. corner of Fourth and Chestnut Sts. 1846.

12 mo. pp. 359. Copyrighted 1844. AAS.*

264. The young house-keeper, or thoughts on food and cookery. By Wm. A. [Alexander] Alcott, author of the Young husband, Young wife, Young woman's guide, House I live in, &c. &c. Sixth stereotype edition.

Boston: Waite, Peirce & Company, No. 1 Cornhill. 1846.

16 mo. pp. 390. Copyrighted 1838. AAS.* P.

265. The young housekeeper's friend; or, a guide to domestic economy and comfort. By Mrs. [Mary Hooker] Cornelius.

Boston: published by Charles Tappan, 114 Washington street. New York: Saxton & Huntington. 1846.

16 mo. pp. vi, (7)-190. Copyrighted 1845.

AAS.* BPL. EI. NYPL.

Probably the second edition, though no earlier edition has yet been found.

1847

266. *The American frugal housewife*, dedicated to those who are not ashamed of economy. By Mrs. [Lydia Maria] Child, author of "Hobomok," "The mother's book," editor of "The juvenile miscellany," etc. A fat kitchen maketh a lean will.—Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin." Thirty second edition. Enlarged and corrected by the author.

New York: Samuel S. & William Wood, No. 261 Pearl street. 1847.

12 mo. pp. frontis., 130.

AAS.* EI.

Cover title says: thirtieth edition.

267. *The American system of cookery* comprising every variety of information for ordinary and holiday occasions. By a lady of New York, [Mrs. Thomas J. Crowen.] author of "Every lady's book" of which there has been sold above two hundred thousand copies.

New York: T. J. Crowen, 643 Broadway. 1847.

12 mo. pp. (v), vi-x, (11)–431. Copyrighted 1847. BU.

268. *The Carolina housewife, or house and home: by a lady of Charleston.*

Charleston: W. R. Babcock & Co.; 1847.

12 mo. pp. xiv, (1), 12–221. Copyrighted 1847. NYPL.

269. *Directions for cookery, in its various branches.* By Miss [Eliza] Leslie. Twenty-eighth edition. With improvements, supplementary receipts, and a new appendix.

Philadelphia: Carey & Hart. 1847.

12 mo. pp. (2), (7)–511. Illus. Copyrighted 1837. AAS.*

No copies of the 25th, 26th and 27th editions have been found. They were evidently issued in 1846 or 1847.

270. *Domestic French cookery, chiefly translated from Sulpice Barué.* By Miss [Eliza] Leslie.

Philadelphia: Carey and Hart. 1847.

From advertisement in "Indian meal book." 1847. See No. 141. No copy found.

271. *Dr. Oldecock's receipt-book: with notes for the preservation of health.* "It has been objected that to teach anyone

how to take care of his own health, is sure to do harm, by making him constantly think of this and the other precaution, to the utter sacrifice of every noble and generous feeling, and to the certain production of hypochondriacal peevishness and discontent; the result, however, is exactly the reverse, and it would be a singular anomaly in the constitution of the moral world, were it otherwise. . . It would be a stigma on the Creator's wisdom, if true knowledge weakened the understanding and led to injurious results." Combe.

New York: Harper and Brothers, 1847.

12 mo. pp. 144, paper. Copyrighted 1847. AAS.*

272. The economist, or plain directions about food and drink with the best modes of preparation. No. 1 published by the New York Associates for improving the condition of the poor.

New York: Leavitt, Trow & Co., printers, 1847.

12 mo. pp. cover title, 12, (1). HU. LC. NYSL.

273. The hasty pudding; a poem, in three cantos, written at Chamrery (sic), in Savoy, January, 1793, by Joel Barlow, minister plenipotentiary to France. Omne tulit punctum qui miscuit utile dulci. He makes a good breakfast who mixes pudding with molasses. With a memoir on maize or Indian corn. Compiled, by D. J. [Daniel Jay] Browne, under the direction of the American Institute.

New York: W. H. Graham, Tribune Building. M.DCCC. XLVII.

12 mo. pp. (3), 4-56, paper. BU. LC. NYHS.

Has recipes for cooking Indian corn on pages 49-56.

274. The housekeeper's almanac. 1847. Containing all the useful and necessary receipes (sic) for cookery, pastry, preserving, &c., &c. Together with all pertaining to an almanac. [wood cut: a market.] By David Young, philom.

[New York:] J. Slater, 42 Division street, N. Y. [1847.]

12 mo. pp. (36) including cover, paper. AAS. LC.

275. The improved housewife, or book of receipts; with engravings for marketing and carving. By a married lady. [Mrs. A. L. Webster.] "She riseth while it is yet dark-looketh

well to the ways of her household, and eateth not the bread of idleness." Solomon. The eighth edition, revised, with supplement.

Hartford: 1847. Sold by the agent, only.—Depository, No. 223 Main street.

12 mo. pp. frontis., (iv), v-xi, 12-238. Illus. Copyrighted 1843. AAS.*

No copies of the 3rd to 7th editions have been found.

276. The Indian meal book: comprising the best receipts for the preparation of that article. By Miss [Eliza] Leslie. Author of "American domestic cookery," "The lady's receipt book," "The house book," "Seventy-five receipts," etc.

Philadelphia: Carey and Hart. 1847.

12 mo. pp. iv, (5)-72. Copyrighted 1847. AAS.*

277. The lady's receipt-book; a useful companion for large or small families. By Miss [Eliza] Leslie. Being a sequel to her former work on domestic cookery; comprising new and approved directions for preparing soups, fish, meats, vegetables, poultry, game, pies, puddings, cakes, confectionary, sweetmeats, jellies, &c. Also, a list of dishes for breakfast, dinner, and supper tables.

Philadelphia: Carey and Hart. 1847.

12 mo. pp. 403, (5). Copyrighted 1846. AAS.* HU.

278. Miss Leslie's seventy five receipts for pastry, cakes, and sweetmeats. By Miss [Eliza] Leslie . . . Twentieth edition, enlarged.

New York and Boston: C. S. Francis and Company. n. d. (c. 1847.)

24 mo. pp. 120. Copyrighted 1827. LC.

No copy has been placed since the ninth edition, published in 1836 (No. 156). Allowing an edition to a year would bring the date of this edition to 1847.

279. Modern cookery, in all its branches: reduced to a system of easy practice, for the use of private families. In a series of receipts, which have been strictly tested, and are given with the most minute exactness, by [Miss] Eliza Acton. Illustrated with numerous woodcuts. To which are added direc-

tions for carving, garnishing, and setting out the table; with a table of weights and measures; the whole revised and prepared for American house-keepers, by Mrs. S. J. [Sarah Josepha] Hale. From the second London edition. [1845.]

Philadelphia: Lea and Blanchard. 1847.

12 mo. pp. (4), (xvii)-xxxiv, (35)-418. Copyrighted 1845.

LCP.

280. Modern domestic cookery, and useful receipt book. Adapted for families. By W. A. Henderson. Enlarged and improved, by D. Hughson, M.D. With specifications of approved patent receipts, extracted from the records of the patent office, London, consisting of all the most serviceable preparations for domestic purposes, forming a library of domestic knowledge and useful economy.

Boston: Isaac Tompkins. 64 Cornhill. 1847.

12 mo. pp. frontis., engr. title, prin. title, (1), 2 pl., (5)-360, (3)-61, (1), xii. Illus.

AAS.* EI. HU.

The engraved titlepage is dated 1845.

281. The New England economical housekeeper, and family receipt book. By Mrs. E. A. [Esther Allen] Howland. Stereotype edition.

Worcester: published by S. A. [Southworth Allen] Howland. 1847.

12 mo. pp. frontis., (4), 11-108. Copyrighted 1845.

AAS. BPL.

282. Turner's improved house-keeper's almanac, and family receipt book. For the year of our Lord, 1847 the 71st of American independence. [wood cut: a kitchen.]

[New York:] Turner & Fisher: New York and Philadelphia. [1847.]

sm. 4to. pp. (36) including cover, paper. Illus. AAS. LC.

1848

283. The family receipt book, containing several hundred valuable receipts, on every branch of domestic economy; embracing cookery, the cure of diseases, the use of the principal

roots and herbs used in medicine, making dyes, colouring, cleaning, cementing, &c. &c. Compiled from the most authentic sources by H. Pinney.

Philadelphia: printed for the publisher. 1848.

12 mo. pp. iv, (5)-72, paper.

AAS.*

On front cover: price 20 cents. Date 1847. Receipts continued on back cover.

284. *The New England economical housekeeper, and family receipt book.* By Mrs. E. A. [Esther Allen] Howland. Stereotype edition.

New London: published by Bolles & Williams. 1848.

16 mo. pp. (4), (11)-108. Copyrighted 1845.

P.

The only copy found lacks pp. 15 & 16.

285. *The people's manual: containing a treatise on the manufacture of butter, with articles relating to breeding animals; fowls, eggs, the manufacture of bread, the laws of health, bathing, ventilation, stoves, &c. &c. Also, nearly one hundred medicinal and other receipts, for the use of families. By experience and observation.* [By Perrin Bliss.]

Worcester: printed by Henry J. Howland, 171 Main street. [1848.]

16 mo. pp. frontis., (3), 6-96, paper. Illus. Copyrighted, 1848, by Perrin Bliss.

AAS.

286. *Sears' new family receipt book: containing the most valuable receipts for the various branches of cookery, selected from the best authorities: together with numerous approved receipts for brewing, preserving fruits, and making pickles, cordials, jellies, &c., &c.: with an appendix, containing a variety of receipts and directions, useful in families.*

New York: published and sold by Robert Sears, 128 Nassau street. 1848.

16 mo. pp. 36, paper. Copyrighted 1847.

AAS.

See: "A new family receipt book," New York, 1835, of which this is a reprint with slight additions.

287. *Turner's improved housekeeper's almanac, and family receipt book, for the year of our Lord, 1848. The 71st of American independence.* [wood-cut: a kitchen.]

[New York:] Turner & Fisher: New York and Philadelphia.
[1848.]

small 4to. pp. (36) including cover, paper. Illus. AAS.

288. The young house-keeper, or thoughts on food and cookery. By Wm. A. [Alexander] Alcott, author of the *Young husband*, *Young wife*, *Young woman's guide*, *House I live in*, &c. &c. Eighth stereotype edition.

Boston: Charles H. Peirce, No. 1 Cornhill. 1848.

16 mo. pp. (4), (5)-424. Copyrighted 1838. AAS.*

1849

289. The complete cook. Plain and practical directions for cooking and housekeeping; with upward of seven hundred receipts; consisting of directions for the choice of meat and poultry; preparations for cooking, making of broths and soups; boiling, roasting, baking, and frying, of meats, fish, &c. seasonings, colourings, cooking vegetables; preparing salads, clarifying; making of pastry, puddings, gruels, gravies, garnishes, &c. and, with general directions for making wines. With additions and alterations, by J. M. Sanderson, of the Franklin House.

Philadelphia: Lea and Blanchard. 1849.

12 mo. pp. 2 leaves, vi, (13)-196. Copyrighted 1843. HU.

290. The cook's own book, and housekeeper's register. Being receipts for cooking of every kind of meat, fish, and fowl; and making every sort of soup, gravy, pastry, preserves, and essences. With a complete system of confectionery; tables for marketing; a book of carving; and Miss [Eliza] Leslie's Seventy-five receipts for pastry, cakes, and sweetmeats. By a Boston housekeeper.

Boston: Munroe and Francis. New-York: Charles S. Francis. 1849.

12 mo. pp. frontis., xlvi, 300, 37, (5). Illus. Copyrighted 1833. AAS.*

291. An encyclopaedia of domestic economy: comprising subjects connected with the interests of every individual; such as the construction of domestic edifices; furniture; carriages, and

instruments of domestic use. Also, animal and vegetable substances used as food, and the methods of preserving and preparing them by cooking; receipts, etc materials employed in dress and the toilet; business of the laundry; preservation of health; domestic medicines, &c., &c. By T. [Thomas] Webster and Mrs. [William] Parkes. Edited by D. M. [David Meredith] Reese, A.M., M.D. Illustrated with nearly one thousand engravings.

New York: published by Harper & Brothers for Henry Bill. 1849.

8vo. pp. 3 leaves, (2), (ix)-xxiv, (25)-1238, 3 leaves. Illus. AAS.*

292. Mrs. [Elizabeth H.] Putnam's receipt book; and young house-keepers assistant.

Boston: Ticknor, Reed, and Fields. MDCCCXLIX.

12 mo. pp. iv, (5)-11, (1), 131, (1). AAS.* BPL. LC.

293. The way to live well, and to be well while we live. Containing directions for choosing and preparing food, in regard to health, economy, and taste. By Mrs. S. J. [Sarah Josepha] Hale, author of "The ladies' wreath." "Traits of American life," "Northwood," etc. "Temperate in all things."—Bible.

Hartford: printed and published by Case, Tiffany & Company, Pearl street, corner of Trumbull. 1849.

12 mo. pp. x, 11-144, paper. NHHS.

Formerly published under the title: "The good housekeeper." See No. 221.

294. The young housekeeper, or thoughts on food and cookery. By Wm. A. [Alexander] Alcott, author of the Young husband, Young wife, Young woman's guide, House I live in, &c. &c. Ninth stereotype edition.

Boston: Strong & Brodhead, No. 1, Cornhill. 1849.

16 mo. pp. (4), (5)-424. Copyrighted 1838. AAS.* EI.

295. The young housekeeper's friend; or, a guide to domestic economy and comfort. By Mrs. [Mary Hooker] Cornelius. Sixth thousand.

Boston: Tappan, Whittemore & Mason, 114 Washington street. 1849.

12 mo. pp. (4), (v)-vi, (7)-86. Copyrighted 1845.

BPL. EI. HU.

This edition is also dated 1850.

1850

296. *The American economical housekeeper, and family receipt book.* By Mrs. E. A. [Eliza Allen] Howland. Second thousand, improved and enlarged from the fortieth thousand.

Worcester: published by S. A. Howland. 1850.

12 mo. pp. frontis., (4), 11-124. Copyrighted 1845.

AAS.* YU.

This book was first published under the title "The New England economical housekeeper," without pages 109 to 124, which are called an appendix.

297. *The American family receipt book; a new collection of nearly 500 rare and valuable recipes for the production and use of things essential to the health, wealth, comfort & convenience of every household.* Carefully prepared by an American housekeeper.

New York: published by H. Phelps, 189 Broadway. 1850.

12 mo. pp. xii, (13)-100, paper. vc.

298. *The American frugal housewife, dedicated to those who are not ashamed of economy.* By Mrs. [Lydia Maria] Child, author of "Hobomok," "The mother's book," editor of "The juvenile miscellany," &c. A fat kitchen maketh a lean will.—Franklin. "Economy is a poor man's revenue; extravagance a rich man's ruin." Thirty second edition. Enlarged and corrected by the author.

New-York: Samuel S. & William Wood, No. 261 Pearl street. 1850.

12 mo. pp. frontis., 130. Copyrighted 1835. AAS. EI.

Cover title says: thirtieth edition, 1845. The 32nd edition was also published in 1847.

299. *Fisher's improved house-keeper's 18 almanac, 50 and family receipt book.* [wood cut: a kitchen.]

Philadelphia: R. Magee, N. W. corner of Second & Chestnut streets. [1850.]

small 4to. pp. (36) including cover, paper. Illus. AAS.

Six pages of cookery.

300. The hasty pudding; a poem, in three cantos. Written at Chamrery (sic), in Savoy, January, 1793, by Joel Barlow, minister plenipotentiary to France. Omne tulit punctum qui miscuit utile dulci. He makes a good breakfast who mixes pudding with molasses. With a memoir on maize or Indian corn. Compiled by D. J. [Daniel Jay] Browne, under the direction of the American Institute.

New York: C. M. Saxton, 121 Fulton street. [1850.]

12 mo. pp. 48.

AAS. BU. NYPL.

This is also found bound in at the end of "The American farm book," by R. L. Allen. New York: C. M. Saxton, Fulton street, 1852, and is sometimes called a separate edition.

301. The improved housewife, or book of receipts; with engravings for marketing and carving. By a married lady, alike experienced in the vicissitudes of life and in housewifery; whom admonitory years now invite to a more retired and less active life, cheered by affectionate remembrances of patron-friends. "She riseth while it is yet dark-looketh well to the ways of her household, and eateth not the bread of idleness." Solomon. Thirteenth edition, revised; with supplement and perpetual calendar. [By Mrs. A. L. Webster.]

Hartford: sold by Ira Webster, the only agent for this and the perpetual calendar: depositary No. 223, Main street, Hartford, Conn.; and Quincy, Illinois: for one dollar, the Improved housewife, with perpetual calendar bound in, will be sent by express or otherwise, to paid address, to Ira Webster; or, two engravings of perpetual calendar, the same: facsimile copies of New England primer, Boston edition, 1777, by Ira Webster, publisher, also. 1850.

12 mo. pp. frontis., (4), v-xi, 12-238, calendar. Copyrighted 1843.

BPL.

302. Ladies' cooking assistant and family friend; containing a select number of important family recipes, many of which have never been before the public. [wood cut: an ox.] By an experienced housewife.

New York: E. Hutchinson, 139 Nassau-street. 1850. Angell & Engell, printers, 1 Spruce-st.

8 vo. pp. (6), (7)-48, paper.

MHS.

303. Miss Beecher's domestic receipt book: designed as a supplement to her treatise on domestic economy third edition. [By Catherine Esther Beecher.]

New York: Harper & Brothers, 82 Cliff street. 1850.

12 mo. pp. (4), (iii)-xiii, (1), 306, (2), (5)-24, 3, (5).
 Illus. Copyrighted 1846. AAS.* HU. YU.

304. Miss [Eliza] Leslie's lady's new receipt-book; a useful guide for large or small families, containing directions for cooking, preserving, pickling, and preparing the following articles according to the most new and approved receipts, viz.: soups, fish, meats, vegetables, poultry, oysters, game, puddings, pies, tarts, custards, ice creams, blanc-mange, cakes, confectionary, sweetmeats, jellies, syrups, cordials, candies, perfumery, etc. Third edition, enlarged, with one hundred and twenty additional receipts for preparing farina, indian meal, fancy tea cakes, marmalades, etc. Being a sequel to her "Complete cookery." "Let these receipts be fairly and faithfully tried, and I trust that few, if any, will cause disappointment in the result."—Preface.

Philadelphia: A. Hart, late Carey & Hart 1850.

12 mo. pp. 504, (429)-436. Copyrighted 1850.

AAS.* LC. NYPL.

Preface dated 1846.

305. The modern housewife or ménagère. Comprising nearly one thousand receipts, for the economic and judicious preparation of every meal of the day, with those of the nursery and sick room, and minute directions for family management in all its branches. Illustrated with engravings. By Alexis Soyer, author of "The gastronomic regenerator." Edited by an American housekeeper.

New-York: D. Appleton & Company, 200 Broadway.
 Philadelphia: G. S. Appleton, 146 Chestnut st. 1850.

12 mo. pp. (2), vi, 364, (8), 32-34. Illus. Copyrighted 1849.

AAS.* BPL. EL. HU. NHHS.

The advertising pages at end are omitted in some copies.

306. Mrs. [Elizabeth H.] Putnam's receipt book; and young housekeeper's assistant. New and enlarged edition.

Boston: Ticknor, Reed, and Fields. MDCCCL.

12 mo. pp. iv, (5)–11, (1), 134, (1). Copyrighted 1849.

AAS.* EI. NYPL.

307. The practical cook book, containing upwards of 1000 receipts; consisting of directions for selecting, preparing and cooking all kinds of meats, fish, poultry and game, soups, broths, vegetables, and salads; also, for making all kinds of plain and fancy breads, pastries, puddings, cakes, creams, ices, jellies, preserves, marmalades, etc., etc., etc., together with various miscellaneous receipts and numerous preparations for invalids. By Mrs. Bliss of Boston.

Philadelphia: Lippincott, Grambo & Co., successors to Grigg, Elliott & Co. 1850.

12 mo. pp. iv, (13)–273. Copyrighted 1850. LC.

308. The Virginia housewife: or, methodical cook. By Mrs. Mary Randolph. Method is the soul of management

Philadelphia: published by E. H. Butler & Co. 1850.

12 mo. pp. xii, (13)–180, (12). Copyrighted 1828. AAS.*

309. The young housekeeper's friend; or, a guide to domestic economy and comfort. By Mrs. [Mary Hooker] Cornelius. Sixth thousand.

Boston: Tappan, Whittemore & Mason, 114 Washington street. 1850.

12 mo. pp. (4), (v)–vi, (7)–86. Copyrighted 1845. EI.

This edition is also found dated 1849.

1851

310. The American economical housekeeper, and family receipt book. By Mrs. E. A. [Esther Allen] Howland. Fifth thousand. Improved and enlarged from the fortieth thousand.

Worcester: published by S. A. Howland. 1851.

16 mo. pp. frontis., (4), 11–124. Copyrighted 1845. AAS.*

311. The American matron; or practical and scientific cookery. By a housekeeper. "Haud inexperta loquor."

Boston and Cambridge: James Munroe and Company. 1851.

12 mo. pp. (4), (5)–263.

EI. LC.

312. The Carolina housewife, or, house and home: by a lady of Charleston. The second edition, revised, enlarged and corrected.

Charleston, S. C. W. R. Babcock. 1851.
12 mo. pp. xvi, 196. Copyrighted 1851. AAS.*

313. Directions for cookery, in its various branches. By Miss [Eliza] Leslie. Thirty-eighth edition. Thoroughly revised, with additions.

At top of title page:—Miss Leslie's complete cookery.

Philadelphia: Henry Carey Baird, (successor to E. L. Carey,) S. E. corner Market and Fifth street. 1851.

12 mo. pp. (2), (7)-528, (4). Illus. Copyrighted 1837 and 1851. AAS.*

314. Facts for the people: or things worth knowing. A book of receipts in which every thing is of practical use to every body

At top of title page:—"It is never too late to learn."

Philadelphia: published by Laraway & Holstz. 1851.

8 vo. pp. 79, paper. NYPL.

315. Fisher's improved house-keeper's 18 almanac, 51 and family receipt book. [wood cut: a kitchen.]

Philadelphia: R. Magee. N. W. corner of Second & Chestnut street. [1851.]

small 4to. pp. (36) including cover, paper. Illus. AAS.

316. Great American cook book; adapted to American housewifery. By Mrs. A. M. [Anna Maria] Collins.

New York: Alfred S. Barnes & Co., 51 John St. 1851.

12 mo. pp. 144.

From bulletin No. 52, N. Y. State Library.

317. The housekeeper's assistant, composed upon temperance principles, with instructions in the art of making plain and fancy cakes, puddings, pastry, confectionery, ice creams, jellies, blanc mange, also for the cooking of all the various kinds of meats and vegetables; with a variety of useful information and receipts never before published. By an old housekeeper. [Ann H. Allen.]

Boston: James Munroe and Company, 134 Washington street. 1851.

8 vo. pp. (4), (5)-142, (i)-vi. Copyrighted 1845. HU.

318. Ladies' cooking assistant and family friend; containing a select number of important family recipes, many of which have never been before the public. [wood cut: a cow.] By an experienced housewife.

New York: published at 128 Nassau-street. 1851. Angell & Engel, printers, 1 Spruce-st.

12 mo. pp. (6), (7)-48, paper. Copyrighted, 1851, by E. Hutchinson. AAS.*

319. The same.

New-York: published at 128 Nassau-street. 1851 Angell & Engel, printers, 1 Spruce-st.

8vo. pp. (6), (7)-48, paper. Copyrighted, 1850, by E. Hutchinson. AAS.* BPL.

Bound up with "Ladies' indispensable assistant." See next title.

320. Ladies' indispensable assistant. Being a companion for the sister, mother, and wife. Containing more information for the price than any other work upon the subject. Here are the very best directions for the behavior and etiquette of ladies and gentlemen, ladies' toilette table, directions for managing canary birds; also, safe directions for the management of children; instructions for ladies under various circumstances; a great variety of valuable recipes, forming a complete system of family medicine. Thus enabling each person to become his or her own physician: to which is added one of the best systems of cookery ever published; many of these recipes are entirely new and should be in the possession of every person in the land.

New York: published at 128 Nassau-street. 1851.

8 vo. pp. (6), (7)-72, (6), (7)-48, (121)-136, paper. Copyrighted, 1850, by E. Hutchinson. AAS.* BPL. LC.

Pages (6), (7)-48 are the foregoing title: "Ladies' cooking assistant."

321. Miss Leslie's complete cookery. Directions for cookery, in its various branches. By Miss [Eliza] Leslie. Thirty-eighth edition. Thoroughly revised, with additions.

Philadelphia: Henry Carey Baird, (successor to E. L. Carey,) S. E. corner of Market and Fifth streets. 1851.

12 mo. pp. (3), (7)-528, (4). Illus. Copyrighted 1837 and 1851. AAS.* LC.

First published under the title: Directions for cookery.

322. The modern housewife or ménagère. Comprising nearly one thousand receipts, for the economic and judicious preparation of every meal of the day, with those of the nursery and sick room, and minute directions for family management in all its branches. Illustrated with engravings. By Alexis Soyer, author of "The gastronomic regenerator." Edited by an American house-keeper.

New-York: D. Appleton & Company, 200 Broadway. 1851.

12 mo. pp. (2), vi, 364, 13-24. Copyrighted 1849.

AAS.* BPL.

323. The practical cook book; containing upwards of one thousand receipts: consisting of directions for selecting, preparing and cooking all kinds of meats, fish, poultry and game, soups, broths, vegetables, and salads. Also, for making all kinds of, plain and fancy breads, pastries, puddings, cakes, creams, ices, jellies, preserves, marmalades, etc., etc., etc., together with various miscellaneous receipts, and numerous preparations for invalids. By Mrs. Bliss.

Philadelphia: Lippincott, Grambo & Co. Successors to Grigg, Elliot & Co. 1851.

12 mo. pp. iv, (5)-303, (1), 24. Copyrighted 1850. AAS.*

324. Vegetable diet: as sanctioned by medical men, and by experience in all ages. Including a system of vegetable cookery. By Dr. Wm. A. [Alexander] Alcott, author of the Young man's guide, Young woman's guide, Young mother, Young housekeeper, and late editor of The library of health. Second edition, revised and enlarged.

New York: Fowlers and Wells, publishers, Clinton Hall, 129 and 131 Nassau street. 1851.

12 mo. pp. xii, (13)-312, (4). Copyrighted 1849. AAS.*

1852

325. The American economical housekeeper, and family receipt book. By Mrs. E. A. [Esther Allen] Howland. Worcester: published by S. A. Howland. 1852. 12 mo.

Anderson sale, 1926, no copy placed. This book was also published under the title: "The New England economical housekeeper."

326. The American lady's system of cookery. Comprising every variety of information for ordinary and holiday occasions. By Mrs. T. J. Crowen, author of "Every lady's book," of which over two hundred thousand copies have been sold.

Auburn: Derby and Miller. 1852.

12 mo. pp. (4), (v)-x, (11)-454, (10). Copyrighted 1847.

AAS.*

327. Catalogue of articles manufactured and prepared at the City Steam Mills, by C. M. Bement, No. 341 Broadway, Albany; to which is added Hints from Cousin Susan's receipt book, containing eighty-five receipts (sic) for making bread, cakes, pies, puddings, blanc mange, soups, etc.

Albany: Joel Munsell, printer, 1852.

24 mo. pp. cover title, 36, paper.

YU.

See "Hints from Cousin Susan's receipt book." No. 330.

328. An encyclopaedia of domestic economy: comprising subjects connected with the interests of every individual; such as the construction of domestic edifices; furniture; carriages, and instruments of domestic use. Also, animal and vegetable substances used as food, and the methods of preserving and preparing them by cooking; receipts, etc. materials employed in dress and the toilet; business of the laundry; preservation of health; domestic medicines, &c., &c. By T. [Thomas] Webster and Mrs. [William] Parkes. Edited by D. M. [David Meredith] Reese, A.M., M.D. Illustrated with nearly one thousand engravings.

London: Longman, Brown, Green, and Longman; Boston: Little, Brown, & Co. 1852.

8 vo. pp. i, leaf, (vi)-xix, 1264. Illus.

LC.

329. Hand-book of wines, practical, theoretical, and historical; with a description of foreign spirits and liqueurs. By Thomas McMullen. Knowledge is indeed as necessary as light, and in this coming age most fairly promises to be as common as water, and free as air. But as it has been wisely ordained that light should have no color, water no taste, and air no odor, so knowledge also should be equally pure, and without admixture. If it comes to us through the medium of prejudice, it will be discolored; through the channels of custom, it will be adulterated; through the Gothic walls of the college or of the cloister, it will smell of the lamp.—Colton.

New York: D. Appleton and Company, 200 Broadway.
M. DCCC. LII.

12 mo. pp. 4, (v)—xii, 327, (5). Copyrighted 1852. AAS.*

330. Hints from cousin Susan's recipe book. [Cover and title page missing.]

[Albany: Joel Munsell, printer. 1852.]

8 vo. pp. 24.

MHS.

See "Catalogue of articles manufactured at the City Steam Mills." No. 327.

331. Home cookery: a collection of tried receipts, both foreign and domestic. By Mrs. J. Chadwick.

Boston: Nichols & Hoyt. 1852.

12 mo.

From Bulletin, No. 52, N. Y. State Library. No copy placed. Nichols & Hoyt were dealers in furniture and this book was probably issued by them in connection with their business.

331a. The improved housewife, or book of receipts; with engravings for marketing and carving. By Mrs. A. L. Webster alike experienced in the vicissitudes of life and in housewifery; whom admonitory years now invite to a more retired and less active life, cheered by affectionate remembrances of patron friends. "She riseth while it is yet dark—looketh well to the ways of her household, and eateth not the bread of idleness." Solomon. Fifteenth edition revised: with supplement and perpetual calendar.

Hartford: sold by the agent, Ira Webster; A. S. Stillman;

and H. L. Miller; Hartford: Cary and Burgess, New York: and Phillips, Sampson and Co., Boston. 1852.

12 mo. pp. frontis., (4), iii-xi, 12-136. Copyrighted 1843.

AAS.*

332. Irving's 1000 receipts, or modern & domestic cookery. A complete direction for carving, pastry, cooking, preserving, pickling, making wines, jellies, &c., &c. Dishes. Soups, fish, meat, vegetables, poultry, oysters, game, puddings, pies, tarts, custards, cakes, puffs, fritters, &c. &c. With a complete table of cookery, for invalids. Also observations for the use of the mistress of the family by Lucretia Irving.

New York: Cornish, Lamport & Co. St. Louis, (Mo:) McCartney & Lamport. 1852.

12 mo. pp. 216. Copyrighted 1851.

AAS.*

333. Key of the kitchen, containing upwards of four hundred unique, valuable, and ably tested recipes in cookery, pastry, confectionary, perfumery, family medicines, &c., &c. Also—the complete art of carving. [wood cut: a store room.]

New-York: Published [by Robert H. Elton] at Santaclaus's Magazine, 18 Division-street. [c. 1852.]

12 mo. pp. (36), paper. Illus.

AAS.*

Robert H. Elton was at 18 Division street from 1844 to 1851. The wood cut on the back cover is by him. The only copy found lacks the front cover.

334. [Ladies' cooking assistant and family friend; containing a select number of important family recipes, many of which have never before been before the public. [wood-cut: a cow.] By an experienced housewife.]

[New York: published at 128 Nassau-street. 1852. Angell & Engel printers, 1 Spruce-st.]

8 vo. pp. (7)–48. Copyrighted 1852.

AAS.*

Bound up without title in an 1852 edition of "Ladies' indispensable assistant," being pages (7)–48 of that volume. See Nos. 318 and 335.

335. Ladies' indispensable assistant. Being a companion for the sister, mother, and wife. [Co]ntaining more information for the price than any other wor[k] upon the subject. Here are the very best directions for the behavior and etiquette of ladies and gentlemen, ladies' toilette table, directions for managing

canary birds; also, safe directions for the management of children; instructions for ladies under various circumstances; a great variety of valuable recipes, forming a complete system of family medicine. Thus enabling each person to become his or her own physician: to which is added one of the best systems of cookery ever published; many of these recipes are entirely new and should be in the possession of every person in the land.

New-York: published at 128 Nassau-street. 1852.

8 vo. pp. (10), (7)-72, (7)-48, (121)-138. Copyrighted, 1852, by E. Hutchinson. AAS.*

See preceding title.

336. *The ladies' new book of cookery: a practical system for private families in town and country; with directions for carving, and arranging the table for parties, etc. Also, preparations of food for invalids and for children.* By Sarah Josepha Hale.

Who would suppose, from Adam's simple courses,

That cookery could have called forth such resources

As form a science and a nomenclature,

From out the commonest demands of nature. Byron.

Illustrated with numerous engravings. Third edition.

New York: H. Long & Brother. 1852.

12 mo. pp. xvi, 474. Illus.

HM. HU.

337. *Modern cookery, in all its branches: reduced to a system of easy practice, for the use of private families. In a series of receipts, which have been strictly tested, and are given with the most minute exactness, by Eliza Acton. Illustrated with numerous woodcuts. To which are added directions for carving, garnishing, and setting out the table; with a table of weights and measures; the whole revised and prepared for American housekeepers, by Mrs. S. J. [Sarah Josepha] Hale. From the second London edition, (1845).*

Philadelphia: Blanchard and Lea. 1852.

12 mo. pp. (4), (xvii)-xxxv, (37)-418. Copyrighted 1845. p.

338. *More receipts.* By Miss [Eliza] Leslie. Comprising new and approved methods of preparing soups, fish, oysters, terrapins, turtle, vegetables, meats, poultry, game, sauces,

pickles, sweet meats, cakes, pies, puddings, confectionery, rice, corn-meal, etc. Also, lists of articles suited to go together for breakfasts, dinners, and suppers; and much useful information on many miscellaneous subjects connected with general housewifery and needlework. 7th edition.

Philadelphia: A. Hart, late Carey & Hart. 1852.

12 mo. pp. 520, (8).

LC.

339. Mrs. Bradley's housekeeper's guide: or a new, plain and economical cook-book, containing the greatest variety of new valuable and approved receipts ever published in one work. Arranged on a modern and scientific basis. By Mrs. J. S. Bradley.

Cincinnati: published by H. M. Rulison, 34 East 3rd st. 1852.

12 mo. pp. (4), x, (11)-187. Illus. Copyrighted 1852. LC.

340. The skillful housewife's book or complete guide to domestic cookery taste, comfort and economy embracing 659 receipts pertaining to household duties, the care of health, gardening, flowers, birds, education of children, etc. By Mrs. L. G. Abell author of "Gems by the wayside," "Woman in her various relations" etc. With valuable additions, by an English housekeeper Thirty-fifth thousand

New York: Orange Judd & Company 245 Broadway [1852.]

12 mo. pp. 216. Copyrighted 1852.

NYSL.

341. The young housekeeper's friend: or, a guide to domestic economy and comfort. By Mrs. [Mary Hooker] Cornelius. Eleventh thousand.

Boston: Tappan and Whittemore, 114 Washington street. 1852.

16 mo. pp. vi, (7)-190. Copyrighted 1845.

AAS.*

1853

342. The American housewife: containing the most valuable and original receipts in all the various branches of cookery; and written in a minute and methodical manner. Together with a collection of miscellaneous receipts, and directions relative to housewifery. By an experienced lady. Also the whole art

of carving, illustrated by sixteen engravings. Eighth edition improved.

New York: published by Newman & Ivison, 178 Fulton street. 1853.

16 mo. pp. 2 pl., 144. Illus. Copyrighted 1841. AAS.*

343. *The American prize-book*: a work adapted to the wants of all trades and professions, from the humblest mechanic to the gentleman of fortune; but particularly the farmer and gardener, fruit-grower and florist, bird-fancier, cattle and horse-doctor, fowl-breeder and bee-raiser, physician and apothecary, perfumer and confectioner, medical and culinary herbalist, sick man and the healthy, rich man and the poor, business man and man of no business, merchant and lawyer, minister and layman; and to every department of the housekeeper, from the washer-woman and cook in the kitchen, to the lady in the parlor. With many beautiful engravings. By H. Burchstead Skinner, M.D.

Boston: [Published and sold by John B. Hall, 15 Brattle St.] 1853.

12 mo. pp. (9), 19-195, (1), (iii)-x, paper. Illus. AAS.*
Cookery on pages 185-190, inclusive.

344. *The complete practical distiller*: comprising the most perfect and exact theoretical and practical description of the art of distillation and rectification; including all of the most recent improvements in distilling apparatus; instructions for preparing spirits from the numerous vegetables, fruits, &c. Directions for the distillation and preparation of all kinds of brandies and other spirits, spirituous and other compounds, etc. etc. All of which is so simplified that it is adapted not only to the use of extensive distillers, but for every farmer, or others who may wish to engage in the art of distilling. By M. La Fayette Byrn, M.D. Graduate of the University of the City of New York; author of "Detection of fraud and protection of health," "The complete practical brewer," etc. etc. With numerous engravings.

Philadelphia: Henry Carey Baird, (successor to E. L. Carey,) Harts Buildings, Sixth st. above Chestnut. 1853.

16 mo. pp. 198, leaf, 24. Illus. AAS.*

345. Fisher's improved house-keeper's 18 almanac, 53 and family receipt book. [wood-cut: a kitchen.]

[Philadelphia:] Fisher & Brother: No. 15 N. Sixth street. Philadelphia: No. 74 Chatham st., N. York: No. 71 Court st., Boston: No. 62 Baltimore st., Baltimore. [1853.]

small 4to. pp. (36) including cover, paper. Illus. AAS.
One half cookery.

346. The good cook; containing eight hundred first rate receipts. Selected with great care and proper attention to economy, and embodying all the late improvements in the culinary art. By a practical American housekeeper. Profusely illustrated with engravings on wood.

New York: published by Philip J. Cozens, 116 Nassau street. 1853.

12 mo. pp. (4), (5)-192, paper. Illus. BPL.

347. Home cookery: a collection of tried receipts, both foreign and domestic. By Mrs. J. Chadwick. Second thousand.

At top of title page:—Mrs. Chadwick's cook book.

Boston: Crosby, Nichols, and Company. New York: Charles S. Francis and Company. 1853.

12 mo. pp. (6), 161. Copyrighted 1852. AAS.* EI.

348. The same.

12 mo. pp. 6, 158. BPL.

349. Housekeepers' almanac for the year 18 and family receipt book. 53 [wood-cut: a market.]

Philadelphia: published by King & Baird, No. 9 Sansom street. [1853.]

small 4to. pp. 36 including cover, paper. Illus. AAS.

350. The improved housewife. Or book of receipts; with engravings for marketing and carving. By Mrs. A. L. Webster, alike experienced in the vicissitudes of life and in housewifery; whom admonitory years now invite to a more retired and less active life, cheered by affectionate remembrances of patron-friends. "She riseth while it is yet dark—looketh well to the ways of her household, and eateth not the

bread of idleness." Solomon. Eighteenth thousand, revised: with supplement and perpetual calendar.

Boston: Phillips, Sampson, and Company. 1853.

12 mo. pp. frontis., (2), xi, 12-236, perpet. cal. Illus.
Copyrighted 1843. AAS.* HU.

In the only copies found the perpetual calendar is either mutilated or missing.

351. The same. Nineteenth edition.

Boston: Phillips, Sampson, and Company. 1853.

12 mo. pp. frontis., (2), xi, 12-236, perpet. cal. Illus.
AAS.*

In the only copy found the calendar is mutilated.

352. The invalid's own book: a collection of recipes from various books and various countries. By The Honourable Lady [Mary Anne (Boode)] Cust.

New-York: D. Appleton and Company, 200 Broadway.
M.DCCC.LIII.

16 mo. pp. (4), (vii)-xix, (1), 144. AAS.* BPL. EI. LC.

353. Key of the kitchen, containing upwards of four hundred unique, valuable, and ably tested recipes in cookery, pastry, confectionary, perfumery, family medicines, &c. &c. Also—the complete art of carving.

Philadelphia: Fisher & Brother, No. 10 South Sixth st.
Philadelphia: 64 Baltimore st., Baltimore. n. d. [c. 1853.]

12 mo. pp. (36), paper. Illus. [by Robert H. Elton.]

NYPL.

The only copy found lacks the back cover. A vignette on the front cover, a kitchen scene, differs from that on the title page.

354. The ladies' new book of cookery: a practical system for private families in town and country; with directions for carving, and arranging the table for parties, etc. Also, preparations of food for invalids and for children. By Sarah Josepha Hale.

Who would suppose, from Adam's simple courses,
That cookery could have called forth such resources
As form a science and a nomenclature,

From out the commonest demands of nature. Byron.
 Illustrated with numerous engravings. Fifth edition.
 New York: H. Long & Brother. n. d. [1853.]
 12 mo. pp. xvi, 474, (2). Illus. Copyrighted 1852.
 AAS.* BPL. NYPL.

355. The new household receipt-book: containing maxims, directions, and specifics for promoting health, comfort, and improvement in the homes of the people. Compiled from the best authorities, with many receipts never before collected. By Sarah Josepha Hale, author of "Northwood," "Woman's record," "The new book of cookery," etc.

New York: H. Long & Brother, 43 Ann-street. 1853.
 12 mo. pp. viii, (9)-394. Copyrighted 1853. AAS.

356. The pantropheon or, history of food, and its preparation, from the earliest ages of the world. By A. [Alexis] Soyer, author of "The gastronomic regenerator" and the "Modern housewife, or ménagère," &c. Embellished with forty-two steel plates, illustrating the greatest gastronomic marvels of antiquity.

Boston: Ticknor, Reed, and Fields. MDCCLXIII.
 8vo. pp. (1), frontis., (2), (v)-xvi, 474, (2). Illus.

BA. BPL. LCP.

357. The skillful housewife's book: or complete guide to domestic cookery, taste, comfort and economy. Embracing 659 receipts, pertaining to household duties, the care of health, gardening, flowers, birds, education of children, etc., etc. By Mrs. L. G. Abell. Author of "Gems by the wayside," "Woman in her various relations," etc. With valuable additions, by an English housekeeper. Thirty fifth thousand.

New York: R. T. Young, publisher, 140 Fulton street. 1853.
 12 mo. pp. double frontis., (4), ix-xii, (13)-216, (12). AAS.*
 Re-entered with additions for copyright, 1852.

358. The young housekeeper's friend; or a guide to domestic economy and comfort. By Mrs. [Mary Hooker] Cornelius. Twelfth thousand.

Boston: Tappan and Whittemore, 114 Washington street. 1853.

12 mo. pp. (4), (5)-190. Copyrighted 1845. EI.

1854

359. The American economical housekeeper, and family receipt book. By Mrs. E. A. [Esther Allen] Howland. Twentieth thousand improved and enlarged from the fortieth thousand.

Worcester: published by William Allen. n. d. [c. 1854.]
16 mo. pp. frontis., (6), (13)-124. Copyrighted 1845.

AAS.*

William Allen succeeded S. A. Howland in 1854.

360. The American home cook book, with several hundred excellent recipes, selected and tried with great care, and with a view to be used by those who regard economy, and containing important information on the arrangement and well ordering of the kitchen. The whole based on many years of experience. By an American lady. Illustrated with engravings.

New York: Garrett & Co., publishers, 18 Ann street.
[1854?]

12 mo. pp. 123, (6), paper. Illus. EI. VC.

361. The same.

New York: Dick & Fitzgerald, publishers. n. d. [1854?]
16 mo. pp. (4), 133, (1), (28). Illus. Copyrighted 1854.

AAS. BPL. P.

362. The chemistry of common life by James F. W. Johnston, M.A., F.R.S., F.G.S., etc. etc. Author of "Lectures on agricultural chemistry and geology," "A catechism of agricultural chemistry and geology," etc. Illustrated with numerous wood engravings.

New York: D. Appleton and Company, 346 & 348 Broadway.
MDCCCLIV.

12 mo. pp. (i)-x, 1, (3)-654. Illus. LCP.

Not much connection with cookery.

363. The cook's own book, and housekeeper's register. . . .
New York: Charles S. Francis & Co., 252 Broadway. 1854.
12 mo. pp. 300. Illus.

From Bulletin, No. 52, N. Y. State Library. No copy placed.

364. Every lady's cook book. By Mrs. T. J. Crowen,

author of American lady's cook book, etc. New and greatly improved edition.

New York: Kiggins & Kellogg, publishers, Nos. 123 & 125, William st., between John & Fulton. [1854.]

12 mo. pp. (6), 7-166, (2), paper. Illus. Copyrighted 1854.
AAS.* BPL. EI.

365. Fisher & Brother's improved house-keeper's almanac for the year of our Lord 1854, . . . Anatomy of man's body, as said to be governed by the twelve constellations. [wood cut with descriptive matter.]

[Philadelphia:] Published annually, by Fisher & Brother, Philadelphia, New York, Boston and Baltimore. [1854.]

small 4to. pp. (36) including cover, paper. Illus. LC.

366. Fisher's improved house-keeper's 18 almanac, 54 and family receipt book. [wood cut: a kitchen.]

[Philadelphia:] Fisher & Brother: 15 North Sixth st., Philadelphia; 74 Chatham st., New York; 71 Court st., Boston: 64 Baltimore st., Baltimore. [1854.]

small 4to. pp. (36) including cover, paper. Illus. AAS.

Very little cookery.

367. The same.

[Philadelphia:] Fisher & Brother: No. 15 N. Sixth street, Philadelphia: No. 74 Chatham st., N. York: No. 71 Court st., Boston: No. 5 North st., Baltimore. [1854.]

small 4to. pp. (36) including cover, paper. Illus. AAS.

368. Housekeeper's almanac for the year 18 and family receipt book. 54 [wood-cut: a market.]

Philadelphia. King & Baird, No. 9 Sansom street, Weik & Wieck, No. 195 Chestnut st. [1854.]

small 4to. pp. 36 including cover, paper. Illus. AAS.

369. The improved housewife. Or book of receipts; with engravings for marketing and carving. By Mrs. A. L. Webster. Alike experienced in the vicissitudes of life and in housewifery whom admonitory years now invite to a more retired and less active life, cheered by affectionate remembrances of patron-friends. "She riseth while it is yet dark—

looketh well to the ways of her household, and eateth not the bread of idleness." Solomon. Twentieth edition, revised: with supplement and perpetual calendar.

Hartford: Ira Webster. 1854.

12 mo. pp. frontis., (2), xi, 12-236, perpet. cal. Illus.
Copyrighted 1843. AAS.*

The only copy found lacks pp. 133-6 and the perpetual calendar.

370. Modern cookery, in all its branches: reduced to a system of easy practice, for the use of private families. In a series of receipts, which have been strictly tested, and are given with the most minute exactness. By Eliza Acton. Illustrated with numerous wood cuts. To which are added directions for carving, garnishing, and setting out the table; with a table of weights and measures; the whole revised and prepared for American housekeepers, by Mrs. S. J. [Sarah Josepha] Hale. From the second London edition.

Philadelphia: Blanchard and Lea. 1854.

12 mo. pp. (4), (xvii)-xxxiv, (2), (37)-418. Illus. Copy-
righted 1845. AAS.*

This is probably the second American edition. No copy of an earlier edition has been found.

371. The new family book, or ladies' indispensable companion and housekeepers' guide: addressed to sister, mother and wife. Containing a variety of the most useful information ever published on the subject, for the price. Here are the very best directions for the management of children. Instructions to ladies under different circumstances. Ladies' toilet table; rules of etiquette; rules for the formation of good habits; instructions for managing canny (sic) birds. And containing a great variety of recipes on medicine, so that each person may become his or her own physician to which is added one of the best systems of cookery ever published. The majority of the recipes are new and ought to be possessed by every one.

New-York: published at 128 Nassau street. 1854.

12 mo. pp. vii, (1), (9)-136. Copyrighted 1854. AAS.

See "Ladies indispensable assistant." 1851.

372. The new household receipt-book: containing maxims, directions, and specifics for promoting health, comfort, and

improvement in the home of the people. Compiled from the best authorities, with many receipts never before collected. By Sarah Josepha Hale, author of "Northwood," "Woman's record," "The new book of cookery," etc.

New York: H. Long & Brother, 121 Nassau street. n.d. [1854?]

12 mo. pp. viii, (9)-394, (2). Copyrighted 1853.

AAS.* BPL. HU.

This firm removed to 121 Nassau street in 1854 or 1855.

373. The new hydropathic cook-book; with recipes for cooking on hygienic principles: containing also a philosophical exposition of the relations of food to health; the chemical elements and proximate constitution of alimentary principles; the nutritive properties of all kinds of aliments; the relative value of vegetable and animal substances; the selection and preservation of dietetic materials, etc., etc. By R. T. [Robert Thacher] Trall, M.D. With numerous illustrative engravings.

New York: Fowlers and Wells, publishers, No. 131 Nassau street, Clinton Hall. London: 142 Strand. Boston: No. 142 Washington st. Philadelphia: No. 231 Arch street. 1854.

12 mo. pp. xviii, (19)-226, (2), 12. Illus. Copyrighted 1853.

AAS.* HU. LC. NYPL. YU.

374. New receipts for cooking. By Miss [Eliza] Leslie. Comprising all the new and approved methods for preparing all kinds of soups, fish, oysters, terrapins, turtle, vegetables, meats, poultry, game, sauces, pickles, sweet meats, cakes, confectionery, puddings, corn-meal, pies, rice, etc. With lists of articles in season, suited to go together for breakfasts, dinners, and suppers; and many new receipts; and much useful and valuable information on all subjects whatever connected with general housewifery. "All the receipts in this book are new, and have been fully tried and tested by the author since the publication of her former book, and none of them whatever are contained in any other work but this. It is the most complete cook book published in the world, and also the latest and best, as in addition to cookery, of all kinds and descriptions, its receipts for making cakes and confectionery are unequalled by any other work extant. In it there will be found one thousand

and eleven new receipts—all useful—some ornamental—and all invaluable to every lady, miss, or family in the world. In it will also be found popular and useful suggestions,—of immense value in every household, adding greatly to its convenience, its comfort and economy. No woman ought to be without this book.—*Ladies' National Magazine*.

At top of title page:—Miss Leslie's 'New receipts for cooking.'

Philadelphia: T. B. Peterson, No. 102 Chestnut street. [1854.]

12 mo. pp. 520, 8, (24). Copyrighted, 1852, by A. Hart; 1854, by T. B. Peterson. EI. LC. NYPL. WPL.

375. One thousand things worth knowing: a book disclosing invaluable information, receipts and instruction, in the useful and domestic arts, everything of which is of practical use to everybody.

New York: published by Merone & Butcher, 102 Nassau street. 1854.

12 mo. pp. (4), (5)-144, paper. AAS.

376. The physiology of taste; or transcendental gastronomy. Illustrated by anecdotes of distinguished artists and statesmen of both continents. By Brillat Savarin. Translated from the last Paris edition by Fayette Robinson.

Philadelphia: Lindsey & Blakiston. 1854.

12 mo. pp. (4), (v)-xx, (25)-347. Copyrighted 1853.

HU. LCP.

377. The practical cook book; containing upwards of one thousand receipts: consisting of directions for selecting, preparing and cooking all kinds of meats, fish, poultry and game, soups, broths, vegetables, and salads. Also, for making all kinds of, plain and fancy breads, pastries, puddings, cakes, creams, ices, jellies, preserves, marmalades, etc., etc., etc., together with various miscellaneous receipts, and numerous preparations for invalids. By Mrs. Bliss.

Philadelphia: Lippincott, Grambo & Co. 1854.

12 mo. pp. iv, (5)-303, (1), 13-24. Copyrighted 1850.

AAS.*

378. Der recept-calender und familien-wegweiser für das jahr 1854. Ein unentbehrlicher rathgeber für stadt und land enthält eine grosse anzahl der besten und bewährtesten hausarzeneimittel gegen viele im menschlichen leben vorkommende krankheiten, die, ohne der gesundheit zu schaden, angewandt werden können und in den meisten fällen von hilfreichem erfolge sind. Nebst vielen erprobten recepten zum färben, zur bereitung von bier, essig, obstwein, liqueur, butter, käse, sc. sc. sc. Inhalt. . . .

Philadelphia. Druck und verlag von King und Baird, No. 9 Sansomstrasse. Zu haben bei John Weik, No. 195 Chestnutstrasse, Philadelphia. [1854.]

small 4to. pp. 36 including cover, paper. Illus. AAS. LC.

379. The young housekeeper's friend: or a guide to domestic economy and comfort. By Mrs. [Mary Hooker] Cornelius. Boston: 1854.

12 mo. pp. 190.

Anderson sale, 1926. No copy placed.

1855

380. Cookery as it should be; a new manual of the dining room and kitchen, for persons in moderate circumstances. Containing original receipts of every branch of cookery; domestic beverages; food for invalids; pickling, &c., &c. Together with bills of fare for every day in the year; rules for carving, &c. By a practical housekeeper, and pupil of Mrs. Goodfellow. Second edition, revised and enlarged, with illustrations.

Philadelphia: Willis P. Hazard, 178 Chestnut street. 1855.

12 mo. pp. (4), 5-362. Illus. Copyrighted 1853. HM.

381. The cook's oracle; and housekeeper's manual. Containing receipts for cookery, and directions for carving. Also, the art of composing the most simple and most highly finished broths, gravies, soups, sauces, store sauces, and flavouring essences; pastry, preserves, puddings, pickles, &c. With a complete system of cookery for Catholic families. The quantity of each article is accurately stated by weight and

measure; being the result of actual experiments instituted in the kitchen of William Kitchiner, M.D. Adapted to the American public by a medical gentleman. From the last London edition.

New York: Harper & Brothers, publishers, 329 & 331 Pearl street, Franklin square. 1855.

12 mo. pp. xii, (2), (15)-432. Illus. Copyrighted 1829.
HU.

Contains preface to seventh London edition.

382. Domestic French cookery, chiefly translated from Sul-pice Barué. By Miss [Eliza] Leslie, author of "Seventy-five receipts," &c. New edition.

Philadelphia: Henry Carey Baird, (successor to E. L. Carey,) No. 7 Hart's Buildings, Sixth street, above Chestnut. 1855.

12 mo. pp. x, (11)-120, 24. Copyrighted 1832. LCP.

383. An encyclopaedia of domestic economy: comprising subjects connected with the interests of every individual; such as the construction of domestic edifices; furniture; carriages, and instruments of domestic use. Also, animal and vegetable substances used as food, and the methods of preserving and preparing them by cooking; receipts, etc. materials employed in dress and the toilet; business of the laundry; preservation of health; domestic medicines, &c.; &c. By T. [Thomas] Webster and Mrs. [William] Parkes. Edited by D. M. [David Meredith] Reese, A.M., M.D. Illustrated with nearly one thousand engravings.

New York: Harper & Brothers, publishers, 329 & 331 Pearl street, Franklin square. 1855.

8vo. pp. 3 leaves, (2), (ix)-xxiv, (25)-1238, 3 leaves. Illus. HU.

384. Fisher's improved house-keeper's 18 almanac, 55 and family receipt book. [wood cut: a kitchen.]

[Philadelphia:] Fisher & Brother: 15 North Sixth st., Philadelphia: 74 Chatham st., New York: 71 Court st., Boston : 64 Baltimore st., Baltimore. [1855.]

small 4to. pp. 36 including cover, paper. Illus. AAS.

About one-half of this on cookery.

385. The same.

[Baltimore:] J. W. Bond & Co., booksellers & stationers, No. 86 Baltimore street, between Gay and Holliday street, Baltimore, Md. [1855.]

small 4to. pp. 36 including cover, paper. Illus. LC.

386. House and home; or, the Carolina housewife. By a lady of Charleston. Third edition, corrected and enlarged. Charleston, S. C.: John Russell. 1855.

12 mo. pp. 172. Copyrighted 1855. AAS.* LC.

First published, 1847, as "The Carolina housewife." See No. 268.

387. Housekeepers' almanac for the year 18 and family receipt book. 55 [wood-cut: a market.]

Philadelphia: published by King & Baird, No. 9 Sansom street. [1855.]

small 4to. pp. 36 including cover, paper. Illus. AAS.

388. The same.

Philadelphia: published by John H. Simon No. 114 North Third street. [1855.]

small 4to. pp. 36 including cover, paper. Illus. AAS.

In the only copy found, pages 29 and 30 are mutilated.

389. The improved housewife, or book of receipts; with engravings for marketing and carving. By Mrs. A. L. Webster. Alike experienced in the vicissitudes of life and in housewifery whom admonitory years now invite to a more retired and less active life, cheered by affectionate remembrances of patron-friends. "She riseth while it is yet dark-looketh well to the ways of her household, and eateth not the bread of idleness." Solomon. Twentieth edition, revised.

Boston: Phillips, Sampson, and Company. New York: James C. Derby. 1855.

12 mo. pp. frontis., xi, 12-236. Copyrighted 1849. HU.

390. Mackenzie's five thousand receipts in all the useful and domestic arts: constituting a complete practical library relative to agriculture, bees, bleaching, brewing, calico printing, carving at table, cements, confectionary, cookery, crayons, dairy, diseases, distillation, dyeing, enamelling, engraving,

farriery, food, gardening, gilding, glass, health, inks, &c. jewellers' pastes, lithography, medicines, metallurgy, oil colours, oils, painting, pastry, perfumery, pickling, pottery, preserving, scouring, silk, silk worms, silvering, tanning, trees of all kinds, varnishing, water colours, wines, &c., &c., &c. A new American, from the latest London edition. With numerous and important additions generally; and the medical part carefully revised and adapted to the climate of the U. States; and also a new and most copious index. By an American physician. [By Colin Mackenzie.]

At top of title page:—Kays' improved & enlarged edit.

Philadelphia: Hayes & Zell, publishers, 193 Market street. 1855.

8 vo. pp. (4), (5)—456. Copyrighted 1829. AAS.

391. Miss Beecher's domestic receipt-book: designed as a supplement to her treatise on domestic economy. Third edition. [By Catherine Esther Beecher.]

New York: Harper & Brothers, publishers, 329 & 331 Pearl street Franklin square. 1855.

12 mo. pp. xiii, (3), 306, (2), (5)—24. Illus. Copyrighted 1846. AAS.*

The third edition was also published in 1850, 1856, 1857 and 1858.

392. Mrs. Putnam's receipt book; and young housekeeper's assistant. New and enlarged edition. [By Mrs. Elizabeth H. Putnam.]

Boston: Ticknor and Fields. M DCCC LV.

12 mo. pp. xii, 136, 20. Copyrighted 1849. AAS.

393. The new hydropathic cook-book; with recipes for cooking on hygienic principles: containing also a philosophical exposition of the relations of food to health; the chemical elements and proximate constitution of alimentary principles; the nutritive properties of all kinds of aliments; the relative value of vegetable and animal substances; the selection and preservation of dietetic materials, etc., etc. By R. T. [Robert Thacher] Trall, M.D. With numerous illustrative engravings.

New York: Fowlers and Wells, publishers, No. 308 Broadway, London: 142 Strand, Boston: No. 142 Washington st. Philadelphia: No. 231 Arch street. 1855.

12 mo. pp. xviii, (19)–226, (2), 4, 4, 4. Illus. Copyrighted 1853. AAS. BPL.

394. *The Philadelphia housewife, or family receipt book.* By Aunt Mary. [Mary Hodgson.]

Philadelphia: J. B. Lippincott & Co. 1855.

12 mo. pp. iv, (9), 64, (8). Copyrighted 1855. BPL. LC.

395. *The practical American cook book; or practical and scientific cookery.* By a housekeeper. "Haud inexperta loquor."

New York: D. Appleton and Company, 346 & 348 Broadway. M DCCC LV.

12 mo. pp. (4), (5)–17, (1), (13)–267, (1), 4, (8). Copyrighted 1855. AAS.*

396. *The practical cook-book: containing recipes, directions, &c., for plain cookery, being the result of twenty years experience in that art.* By Mrs. Sylvia Cambell.

Cincinnati: Longley Brothers, publishers, 168 $\frac{1}{3}$ Vine street. 1855.

16 mo. pp. vi, 113, (5), paper. Copyrighted 1855. AAS.*

The only copy found lacks pp. 101–2.

397. *Der receipt-calender und familien-wegweiser für das jahr 1855.* Ein unentbehrlicher rathgeber für stadt und land enthält eine grosse anzahl der besten und bewährtesten hausarzeneimittel gegen viele im menschlichen leben vorkommende krankheiten, die, ohne der gesundheit zu schaden, angewandt werden können und in den meisten fällen von hilfreichem erfolge sind. Nebst vielen erprobten recepten zum färben, zur bereitung von bier, essig, obstwein, liqueur, butter, käse, sc. sc. sc. Inhalt . . .

Philadelphia. Zu haben bei John H. Simon, No. 114 Nord Vierte strasse. [1855.]

Small 4to. pp. 36 including cover, paper. Illus. AAS.

398. *Table traits with something on them.* By Dr. [John] Doran (1807–1878). Author of "Habits and men," and "The queens of England of the House of Hanover." "Je suis de-jour'd'hui en train de conter; plaise a Dieu que cela ne soit pas une calamité publique."—Brillat Savarin.

New York: Redfield 84 Beekman street. 1855.

12 mo. pp. (7), 8-489, (1), 11. HU.

399. The young house-keeper, or thoughts on food and cookery. By Wm. A. [Alexander] Alcott, author of the Young husband, Young wife, Young woman's guide, House I live in, &c. &c. Twentieth stereotype edition.

New York: James C. Derby, 119 Nassau street. Boston: Phillips, Sampson & Co. Cincinnati: H. W. Derby. 1855.

12 mo. pp. 424. Copyrighted 1838. AAS.*

400. The young housekeeper's friend: or, a guide to domestic economy and comfort. By Mrs. [Mary Hooker] Cornelius. Boston: 1855.

12 mo. pp. 190. Copyrighted 1845.

Anderson sale, 1926. No copy placed.

1856

401. Cookery as it should be; a new manual of the dining room and kitchen, for persons in moderate circumstances. Containing original receipts of every branch of cookery; domestic beverages; food for invalids; pickling, &c., &c. Together with bills of fare for every day in the year; rules for carving, &c. By a practical housekeeper, and pupil of Mrs. Goodfellow. Fourth edition, revised and enlarged, with illustrations.

Philadelphia: Willis P. Hazard, 190 Chestnut street. 1856.

12 mo. pp. (4), (5)-362. Illus. Copyrighted 1853. AAS.*

402. Every lady's cook book. By Mrs. T. J. [Thomas J.] Crowen, author of American lady's cook book, etc. New and greatly improved edition.

New York: Kiggins & Kellogg, publishers, Nos. 123 & 125, William st., between John & Fulton. [1856.]

12 mo. pp. (6), (7)-166, (2), paper, (cover dated 1856). Illus. Copyrighted 1854. HU.

403. Fanny Fern's family cook book; containing over five hundred new and valuable receipts for the breakfast, dinner, and tea-table. How to make delightful pastries, cakes, preserves, &c. To which is added many truly useful, entirely

new, and simple recipes, which will be found of great value and assistance to all good housewives.

Philadelphia: William Hemming, No. 76 South Third st. 1856.

12 mo. pp. (2), (iii)-xiv, (2), 128, paper. Illus. MHS.

404. Fisher's improved house-keeper's 18 almanac, 56 and family receipt book. [wood-cut: a kitchen.]

[Philadelphia:] Fisher & Brother, 15 North Sixth st., Philadelphia; 74 Chatham st., New York; 71 Court st., Boston; 64 Baltimore st., Baltimore. [1856.]

Small 4to. pp. (36) including cover, paper. Illus. AAS.
Very little cookery.

405. The hasty pudding; a poem, in three cantos. Written at Chamrery (sic), in Savoy, January, 1793, by Joel Barlow, minister plenipotentiary to France. Omne tulit punctum qui miscuit utile dulci. He makes a good breakfast who mixes pudding with molasses. With a memoir on maize or Indian corn. Compiled by D. J. [Daniel Jay] Browne, under the direction of the American Institute.

New York: C. M. Saxton & Company, agricultural book publishers, 140 Fulton st. 1856.

12 mo. pp. (3), 4-48, paper. AAS. BU.

The poem was also published this year, with interesting illustrations, in *Harpers Monthly Magazine* for July.

406. Home cookery: a collection of tried receipts, both foreign and domestic. By Mrs. J. Chadwick. Sixth thousand.

At top of title page:—Mrs. Chadwick's cook book.

Boston: Crosby, Nichols, and Company. 1856.

12 mo. pp. (4), 161. Copyrighted 1852. BU. EI.

407. Home studies. By Rebecca A. Upton. "In every form of government the enduring element is in the cultivation of the soil."—*Quarterly Review*, vol. xlv, No. II, Art. viii.

Boston: Crosby, Nichols, and Company. London: Sampson Low, Son, and Company. 1856.

12 mo. pp. iv, 246. Copyrighted 1856. AAS.* BPL. EI.

408. The improved housewife or book of receipts; with engravings for marketing and carving. By Mrs. A. L.

Webster. Alike experienced in the vicissitudes of life and in housewifery whom admonitory years now invite to a more retired and less active life, cheered by affectionate remembrances of patron-friends. "She riseth while it is yet dark—looketh well to the ways of her household, and eateth not the bread of idleness." Solomon. Twentieth edition, revised.

Boston: Phillips, Sampson, and Company. New York: J. C. Derby. 1856.

12 mo. pp. frontis., 2, leaf, xi, 12-236. Copyrighted 1843.

YU.

409. Inquire within for anything you want to know, or over three thousand seven hundred facts worth knowing. Particularly intended as a book for family reference on subjects connected with domestic economy, and containing the largest and most valuable collection of useful information that has ever yet been published. Inquirers are referred to the index.

New York: Dick and Fitzgerald, No. 18 Ann street [1856.]

12 mo. pp. iv, (5)-434, (12). Illus. Copyrighted 1856.

AAS.*

410. Miss Beecher's domestic receipt-book: designed as a supplement to her treatise on domestic economy. Third edition. [By Catherine Esther Beecher.]

New York: Harper & Brothers, publishers, 329 & 331 Pearl street, Franklin square. 1856.

12 mo. pp. xiii, (3), 306, (2), 5-24. Illus. Copyrighted 1846.

AAS.*

The third edition is also found dated 1857 and 1858.

411. Miss Leslie's complete cookery. Directions for cookery, in its various branches. By Miss [Eliza] Leslie. Fifty-sixth edition. Thoroughly revised, with additions.

Philadelphia: Henry Carey Baird, (successor to E. L. Carey,) No. 7 Hart's Buildings, Sixth st. above Chestnut. 1856.

12 mo. pp. (2), (7)-528. Copyrighted 1837. BPL. LCP.

First published under title "Directions for cookery." No edition has been placed since the 38th published in 1851. This edition is sometimes found with twelve pages of advertisements at the end.

412. Modern domestic cookery, and useful receipt book. Adapted for families. By W. A. Henderson. Enlarged and

improved, by D. Hughson, M.D. With specifications of approved patent receipts extracted from the records of the patent office, London, consisting of all the most serviceable preparations for domestic purposes, forming a library of domestic knowledge and useful economy.

New York: 1856.

12 mo.

Anderson sale, 1926. No copy placed.

413. Mrs. Putnam's receipt book; and young housekeeper's assistant. New and enlarged edition. [By Mrs. Elizabeth H. Putnam.]

Boston: Ticknor and Fields. M DCCC LVI.

12 mo. pp. xii, 136, 20. Copyrighted 1849.

AAS.*

414. Practical American cookery and domestic economy. Compiled by Elizabeth M. Hall, illustrated.

New York and Auburn: Miller, Orton & Mulligan. New York: 25 Park road—Auburn: 107 Genesee-st. 1856.

12 mo. pp. (iii), iv-x, (11)-436, (4). Illus. Copyrighted 1855.

LC.

415. The United States cook book. A complete manual for ladies, housekeepers and cooks, with directions for preparing in the best and most economical manner, meats, vegetables, beverages, pastry, jellies, ices, etc.; to lard and carve; to ornament and send to the table the different dishes and beverages, as also, to preserve different fruits, etc.: with particular reference to the climate and productions of the United States. By Wm. Vollmer, formerly "chef de cuisine" of several of the first hotels in Europe; now steward of the Union Club, in Philadelphia. Translated by J. [James] C. Oehlschlager.

Philadelphia: published by John Weik. 1856.

12 mo. pp. xxi, (1), 165. Copyrighted 1856.

AAS.*

416. The vegetable yeast maker and bread maker; or how to raise bread without expense. [wood-cut: sheaf of wheat.] By J. W. Worthen, fifteen years a practical baker. Second edition.

Concord, N. H.: published by the author. 1856.

24 mo. pp. 32, paper. Copyrighted 1855. NHHS.

417. Widdifield's new cook book; or, practical receipts for the housewife. Comprising all the popular and approved methods for cooking and preparing all kinds of poultry, omelets, jellies, meats, soups, pies, vegetables, terrapins, pastries, pickles, syrups, rolls, preserves, puddings, desserts, sauces, cakes, fish, &c. By Hannah Widdifield. "It is the best cook book we have ever seen."—*Saturday Evening Post*. "It is the best cook book out. Every lady should get a copy."—*Berks Co. Press*. "We have no hesitation in pronouncing it the best work on the subject of cookery extant."—*Ladies' National Magazine*. "It is the very best book on cookery and receipts published."—*Dollar News*. "It is the very best family cook book in existence, and we cordially recommend it as such to our readers."—*Evening Bulletin*. "It is the most useful work published this season."—*Pennsylvania Inquirer*. "It is the most valuable book on cooking ever printed."—*Pennsylvanian*. "It is worth a dozen times its price."—*Public Ledger*. "It is a very valuable book."—*Christian Observer*. "It is the best cook book we have ever seen."—*Washington Union, D. C.*

Philadelphia: T. B. Peterson, No. 102 Chestnut street. [1856.]

12 mo. pp. 17-18, (4), (21)-29, (1), 33-410, 19, (3). Copyrighted, 1856, by S. & M. Widdifield. AAS.* HU. NYPL.

418. Wright's book of 3000 practical receipts, or complete book of reference, containing valuable and important receipts for medicine, cookery, pastry, preserving, pickling, confectionary, distilling, perfumery, varnishing, chemicals, dyeing, and agriculture. By A. S. Wright.

New York: Dick & Fitzgerald, publishers. n. d. [c. 1856.]

12 mo. pp. 359. HU.

419. The young housekeeper's friend: or, a guide to domestic economy and comfort. By Mrs. [Mary Hooker] Cornelius. Fourteenth thousand.

Boston: Whittemore, Niles, and Hall. Milwaukee: A. Whittemore and Company. 1856.

12 mo. pp. (4), (v)-vi, 7-190. Copyrighted 1845. BA.

1857

420. The American family encyclopedia of useful knowledge, or book of 7223 receipts and facts: a whole library of subjects useful to every individual . . . By T. [Thomas] Webster and Mrs. [William] Parkes. Edited by D. M. [David Meredith] Reese . . .

New York: Derby & Jackson. 1857.

8vo. pp. 1, leaf, (xi)-xxiv, (25)-1238. col'd frontis. Illus.

LC.

See Nos. 328 and 383.

421. Choice receipts. For family use. Compiled from manuscripts, by O. S. White.

New Haven: printed by O. S. White. 1857.

12 mo. pp. cover title, 8, paper.

AAS.*

422. Christianity in the kitchen. A physiological cook book, by Mrs. Horace [Mary Tyler (Peabody)] Mann. "There's death in the pot"—2 Kings, iv, 40. "In that day, every pot in Jerusalem, and in Judah, should be holiness unto the Lord of Hosts." Zechariah, xiv, 21.

Boston: Ticknor and Fields. MDCCCLVII.

16 mo. pp. viii, 189, (5), 16. Copyrighted 1857.

AAS.* BPL. EI. HU. NYPL.

423. The cook's own book, and housekeeper's register. Being receipts for cooking of every kind of meat, fish, and fowl; and making every sort of soup, gravy, pastry, preserves, and essences. With a complete system of confectionery; tables for marketing; a book of carving; and Miss [Eliza] Leslie's Seventy-five receipts for pastry, cakes, and sweetmeats. By a Boston housekeeper.

New York and Boston: C. S. Francis and Company. 1857.

12 mo. pp. frontis., xlviii, 300, 37, (8). Illus. Copyrighted 1832.

HM.

424. The economical housekeeper: being practicable advice for purchasing the supplies of the house, and for brewing, baking, preserving, and pickling at home. To which are added directions for the management of the dairy, poultry-yard, laundry, and cellar. By J. H. [John Henry] Walsh, . . .

assisted by a committee of ladies. Illustrated with numerous wood engravings.

London and New York: G. Routledge and Co. 1857.

12 mo. pp. frontis., xii, 425, plates. LC.

425. Every lady's cook book. By Mrs. T. [Thomas] J. Crowen. Author of American lady's cook book, etc. New and greatly improved edition.

New York: Kiggins & Kellogg, publishers, 123 & 125 William street. [1857.]

12 mo. pp. (6), (7)-166, paper. Illus. Copyrighted 1854.

AAS.*

Date on cover, 1857.

426. Fisher's improved house-keeper's 18 almanac, 57 and family receipt book. [wood-cut: a kitchen.]

[Philadelphia:] John W. Clothier & Co., importers and dealers in fancy and staple stationary; 52 North Fourth st., second door below Arch street. Philadelphia. [1857.]

small 4to. pp. 36 including cover, paper. Illus. AAS.

Little cookery.

427. The same.

[Baltimore:] Augustus J. Doyle, 49½ North Eutaw street, Baltimore, Md. [1857.]

small 4to. pp. 36 including cover, paper. Illus. LC.

427a. The same.

[Philadelphia:] Fisher & Brother: No 8 South Sixth street, Philadelphia; 74 Chatham street, New York; 71 Court street, Boston; 64 Baltimore street, Baltimore.

small 4to. pp. 36 including cover, paper. Illus. AAS.

428. Home advice, with whispers to epicures. A receipt-book. By a lady. With notes for dyspeptics. By a physician. (A seven line quotation from Combe.)

New York: Harper & Brothers, publishers, Franklin Square. 1857.

12 mo. pp. 225. Copyrighted 1857. LC.

429. Home cookery: a collection of tried receipts, both foreign and domestic. Ninth thousand. [By Mrs. J. Chadwick.]

Boston: Crosby, Nichols, and Company, 249 Washington street. 1857.

12 mo. pp. 2, leaf, 161, (1).

YU.

Cover title reads: "The American cook-book. Home cookery; a collection of tried receipts, both foreign and domestic, for American housewives." (At top: Price 37 cents.)

430. Housekeepers' almanac and [wood-cut: a market.] family receipt book. For the year 1857.

Philadelphia: published by Hayes & Zell, No. 193 Market street. [1857.]

small 4to. pp. 36 including cover, paper. Illus.

AAS.

431. The same.

Philadelphia: published by Bast & Miller, No. 114 North Third street. [1857.]

small 4to. pp. 35 including cover, paper. Illus.

LC.

432. The same.

Philadelphia: published by Moss & Brother, No. 12 South Fourth st., cor. of Merchant. [1857.]

small 4to. pp. 36 including cover, paper. Illus.

LC.

432a. The same.

Philadelphia. Published by King & Baird, No. 9 Sansom street. [1857.]

small 4to. pp. 36 including cover, paper. Illus.

AAS.

433. Inquire within for anything you want to know; or, over three thousand seven hundred facts worth knowing. Particularly intended as a book for family reference on all subjects connected with domestic economy, and containing the largest and most valuable collection of useful information that has ever yet been published. Inquirers are referred to the index.

New York: Dick & Fitzgerald, No. 18 Ann street. 1857.

12 mo. pp. iv, (5)-434. Illus. Copyrighted 1856. AAS.

434. Miss Beecher's domestic receipt-book: designed as a supplement to her treatise on domestic economy. Third edition. [By Catherine Esther Beecher.]

New York: Harper & Brothers, publishers, 329 & 331 Pearl street Franklin square. 1857.

12 mo. pp. xiii, (3), 306, (2), 5-24. Illus. Copyrighted 1846. AAS.*

435. Miss Leslie's new cookery book. "As every woman, whether wife or maid, should be qualified for the duties of a housekeeper, a work which gives the information which acquaints her with its most important duties will no doubt be sought after by the fair sex. This work is '*Miss Leslie's new cookery book*'. Get it by all means."—*Public Ledger*.

Philadelphia: T. B. Peterson and Brothers, 306 Chestnut street. [1857.]

12 mo. pp. (2), (xxv)-xxxi, (32)-662. Copyrighted 1857. AAS.*

436. Modern domestic cookery, and useful receipt book. Adapted for families. By W. A. Henderson enlarged and improved, by D. Hughson, M.D. With specifications of approved patent receipts, extracted from the records of the patent office, London, consisting of all the most serviceable preparations for domestic purposes, forming a library of domestic knowledge and useful economy

New York: published by Leavitt & Allen No. 379 Broadway. 1857.

12 mo. pp. frontis., engr. title, (4), (5)-360, (3)-61, (1), xii, 2 plates. AAS.*

437. Mrs. Hale's new cook book. A practical system for private families in town and country; with directions for carving, and arranging the table for parties, etc. Also, preparations of food for invalids and for children. By Mrs. Sarah J. [Josepha] Hale. Illustrated with numerous engravings.

Who would suppose, from Adam's simple courses,
That cookery could have called forth such resources
As form a science and a nomenclature,

From out the commonest demands of nature. Byron.

Philadelphia: T. B. Peterson, No. 102 Chestnut street. [1857?]

12 mo. pp. 1, leaf, (xix)-xlvi, (47)-526. Illus. Copyrighted 1857. LC.

A new edition, with change of title, of Nos. 336 and 354.

438. Mrs. Hale's receipts for the million: containing four thousand five hundred and forty-five receipts, facts, directions, etc. in the useful, ornamental, and domestic arts, and in the conduct of life. Being a complete family directory. Relative to accomplishments, amusements, beauty, birds, building, children, cookery, courtship, dress, etc. economy, etching, etiquette, flowers, gardening, Grecian painting, health, home, housekeeping, ladies' work, feather work, manners, marriage, medicines, needlework, nursing, out-door work, painting, phrenology, poticomanie, poultry, riding, swimming, surgery, domestic temperance, trees, etc. women's duties, words of Washington, etc. By Mrs. Sarah Josepha Hale.

Philadelphia: T. B. Peterson, No. 306 Chestnut street. [1857?]

12 mo. pp. 721, (1), 12. Illus. Copyrighted 1859.

AAS.* LC.

439. The new hydropathic cook-book; with recipes for cooking on hygienic principles: containing also a philosophical exposition of the relation of food to health; the chemical elements and proximate constitution of alimentary principles; the nutritive properties of all kinds of aliments; the relative value of vegetable and animal substances; the selection and preservation of dietetic materials, etc., etc. By R. T. [Robert Thacher] Trall, M.D. With numerous illustrative engravings.

New York: Fowlers and Wells, publishers, No 308 Broadway. London: 142 Strand. Boston: No 142 Washington st. Philadelphia: No 231 Arch street. 1857.

12 mo. pp. (iii), iv-xviii, (19)-226, (4). Copyrighted 1853.

LC.

440. The practical housekeeper; a cyclopaedia of domestic economy embracing domestic education. The house and its furniture. Duties of the mistress. Duties of the servant. The store-room and marketing. Domestic manipulation. Care of children, and their food. The table and attendance. The art of cookery. Receipts under forty five heads. Family bills of fare. Perfumery and the toilet. Infusions and cosmetics. Pommades, vinegars, soaps, etc. The family medical guide. Miscellaneous receipts, etc. Comprising five thousand practi-

cal receipts and maxims. Illustrated with five hundred wood engravings. Edited by Mrs. [Elizabeth Fries (Lummis)] Ellet, author of "The women of the American revolution," etc.

New York: Stringer and Townsend, No. 222 Broadway. 1857.

8 vo. pp. (4), 7-599. Illus. Copyrighted 1857. AAS.* vc.

441. The skillful housewife, or complete guide to domestic cookery, taste, comfort, and economy. Embracing 659 receipts pertaining to household duties, health, education of children, gardening, flowers, birds, etc., etc. By Mrs. L. G. Abell, author of "Woman in her various relations," "Mother's book of daily duties," etc. With valuable additions by an English housekeeper. Fortieth thousand.

New York: J. [Jarvis] M. Fairchild & Co., publishers, 109 Nassau-street. [c. 1857.]

12 mo. pp. pl., frontis., (4), ix-xii, (13)-216. Copyrighted 1852. AAS.*

The firm of J. M. Fairchild & Co. was at 109 Nassau street only in 1856 and 1857.

442. The young housekeeper's friend: or, a guide to domestic economy and comfort. By Mrs. [Mary Hooker] Cornelius. Fifteenth thousand.

Boston: Whittemore, Niles, and Hall. Milwaukee: A. Whittemore and Company. 1857.

12 mo. pp. vi, (7)-190. Copyrighted 1845. AAS.*

1858

443. The American family cook book; containing receipts for cooking every kind of meat, fish, and fowl, and making soups, gravies, and pastry, preserves and essences; with a complete system of confectionery, and rules for carving. And also Seventy-five receipts for pastry, cakes, and sweetmeats, by Mrs. [Miss Eliza] Leslie.

Boston: Higgins, Bradley and Dayton. 20 Washington street. 1858.

12 mo. pp. frontis., (2), (iii)-xlvi, 300, 37. Illus. Copyrighted 1858. AAS.*

Originally published under the title: "The cook's own book."

444. Christianity in the kitchen. A physiological cook book, by Mrs. Horace [Mary Tyler (Peabody)] Mann. "There's death in the pot."—2 Kings, iv, 40. "In that day, every pot in Jerusalem, and in Judah, should be in holiness unto the Lord of Hosts." Zechariah, xiv, 21.

Boston: Ticknor and Fields. MDCCLVIII.

16 mo. pp. viii, 189, (3), 2. Copyrighted 1857.

AAS. LC. NYPL.

445. The family cook book; seven hundred and seventy-one first-rate receipts, combining excellence and economy, by a practical housekeeper.

New-York: Collins & Brother, publishers and booksellers, No. 82 Warren street. [1858?]

12 mo. pp. (4), (5)-192. Illus.

AAS.

446. Fisher's improved house-keeper's 18 almanac, 58 and family receipt book. [wood-cut: a kitchen.]

[Philadelphia:] Edited and published by the proprietors of the Great White Hall Clothing Bazaar, S. W. cor. Fourth and Market streets, Philadelphia. [1858.]

small 4to. pp. 17, (18-22), 19-31, (1). 36 in all including cover, paper. Illus.

AAS. LC.

Little cookery.

447. Good bread. How to make it light, without yeast, or powders. Receipts for plain cooking, hints on health, &c. &c. Second edition. Entered according to act of congress, in 1858, by William Hunt. In the clerk's office of the district court of Mass.

Boston: published by the author (Boston Water Cure, 18 and 20 La Grange place,). 1858.

48 mo. pp. (2), 3-32. Copyrighted 1858.

LC. HU.

448. The same. Third edition.

At top of title page:—Price 10 cents.

Boston: published by the author, (Boston Water Cure, 18 and 20 La Grange place.) 1858.

32 mo. pp. 32.

AAS.

449. Housekeeper and gardener. By Rebecca A. Upton. . . .

Boston: Crosby, Nichols, and Company; (etc., etc.) 1858.

12 mo. pp. iv, 246.

LC.

450. Housekeepers' almanac and [wood-cut: a market.] family receipt book. For the year 1858.

Philadelphia: published by King & Baird, No. 9 Sansom street. [1858.]

small 4to. pp. 36 including cover, paper. Illus. AAS.

451. The same.

Philadelphia: published by S. A. Roberts, wholesale & retail book, magazine & periodical dealer, No. 40 Arcade. [1858.]

small 4to. pp. 36 including cover, paper. Illus. LC.

452. The housekeeper's directory; containing practical recipes for all varieties of good, wholesome, and economical cooking; for making all kinds of pickles and sweetmeats, preserving fruits, vegetables, and meats, also domestic remedies for burns, wounds, &c. &c. By Mrs. Mary A. Walden.

New York: published by Robert Sears, 181 William street. [1858.]

12 mo. pp. 48, paper. Copyrighted 1858. NYPL.

453. Miss Beecher's domestic receipt book: designed as a supplement to her treatise on domestic economy. Third edition. [By Catherine Esther Beecher.]

New York: Harper & Brothers, 329 & 331 Pearl street Franklin square. 1858.

12 mo. pp. xiii, (3), 306, (2), (5)-24. Copyrighted 1846. AAS.*

The third edition was first issued in 1850. It is also found dated 1856 and 1857.

454. Modern cookery, in all its branches: reduced to a system of easy practice, for the use of private families. In a series of receipts, which have been strictly tested, and are given with the most minute exactness. By Eliza Acton. Illustrated with numerous wood cuts. To which are added directions for carving, garnishing, and setting out the table; with a table of weights and measures; the whole revised and prepared for American housekeepers, by Mrs. S. J. [Sarah Josepha] Hale. From the second London edition.

Philadelphia: Blanchard and Lea. 1858.

12 mo. pp. (3), (xvii)-xxxiv, (2), (37)-418, leaf, 12. HU.

455. Mrs. Putnam's receipt book, and young housekeepers assistant. New and enlarged edition. [By Mrs. Elizabeth H. Putnam.]

Boston: Phillips, Sampson and Company, 13 Winter street. 1858.

12 mo. pp. xv, (1), 223. Copyrighted 1858. AAS.* BPL.

456. The multum in parvo recipe book. A compilation of famous and valuable recipes.

Newton, N. H.: D. Stevens & Co., publishers. Rockland: John Porter.—Printer. 1858.

16 mo. pp. 14, paper.

AAS.*

Very little cookery.

457. The young housekeeper's friend: or, a guide to domestic economy and comfort. By Mrs. [Mary Hooker] Cornelius. Fifteenth thousand.

Boston: John M. Whittemore and Company. Milwaukie: A. Whittemore and Company 1858.

12 mo. pp. vi, (7)—190. Copyrighted 1845.

AAS.*

Cover imprint: Boston: Whittemore, Niles and Hall, 114 Washington street. The fifteenth thousand is also found dated 1857.

1859

458. The American practical cookery book, or, house-keeping made easy, pleasant and economical in all its departments. To which are added directions for setting out tables and giving entertainments: directions for jointing, trussing, and carving; and several hundred additional receipts. By a practical housekeeper. Illustrated with fifty engravings.

At top of title page:—A new domestic guide for every family. Philadelphia: G. G. Evans. 1859.

12 mo. pp. frontis., 319. Illus. Copyrighted 1859. LC.

459. Breakfast, dinner and tea: viewed classically, poetically, and practically. Containing numerous curious dishes and feasts of all times and all countries. Besides three hundred modern receipts. [By Julia C. Andrews.]

Cookery is an art

Still changing, and of momentary triumph.

Know on thyself thy genius must depend.

All books of cookery, all helps of art

Are vain, if void of genius thou wouldst cook. Athenaeus.

New York: D. Appleton and Company, 443 & 445 Broadway. 1859.

16 mo. pp. (2), iii-xi, (2), 3-351. Copyrighted 1859.

LC. NYPL. W. WPL. YU.

460. Cookery as it should be; a new manual of the dining room and kitchen, for persons in moderate circumstances. Containing original receipts of every branch of cookery; domestic beverages; food for invalids; pickling, &c., &c. Together with bills of fare for every day in the year; rules for carving, &c. By a practical housekeeper, and pupil of Mrs. Goodfellow. Seventh edition, revised and enlarged, with illustrations.

Philadelphia: Willis P. Hazard, 724 Chesnut street. 1859.

12 mo. pp. (4), 5-362. Illus. HM.

461. The corner cupboard; or, facts for everybody. Embracing facts about I. Things not generally known; II. Things that ought to be known; III. Things worth knowing. The food we consume; the clothes we wear; the house we live in; and facts from the arts and sciences, as well as from literature, manufacture, commerce, anatomy, physiology, the garden and field. Illustrated with over 1,000 engravings. The whole forming a complete encyclopedia of useful knowledge. By the author of "Inquire within," "The reason why," etc.

New York: Dick & Fitzgerald, publishers, No. 18 Ann street. [1859.]

12 mo. pp. x, 368, (4). Illus. Copyrighted 1859. AAS.*

Very little cookery. The only copy found has pages 325-6 mutilated.

462. Domestic cookery, useful receipts, and hints to young housekeepers. By Elizabeth E. Lea. "The source of liberal deeds is wise economy." Tenth edition.

Baltimore: Cushings and Bailey. 1859.

12 mo. pp. viii, (1), 10-310. Copyrighted 1851. NYPL.

Earlier editions have not been placed.

463. Fisher's improved house-keeper's 18 almanac, 59 and family receipt book. [wood-cut: a kitchen.]

[Philadelphia:] Fisher & Brother: No. 8 South Sixth street, Philadelphia; 74 Chatham street, New York, 71 Court street, Boston; 64 Baltimore street, Baltimore. [1859.]

small 4to. pp. 36 including cover, paper. Illus. AAS.
One half cookery.

464. Home cookery: a collection of tried receipts; both foreign and domestic. By Mrs. J. Chadwick.

Boston: Crosby, Nichols, and Company, 117 Washington street. 1859.

12 mo. pp. (4), 61. Copyrighted 1852. HU

465. Housekeeper's almanac, for the year 1859. [wood-cuts: above, a fat man dining—"A good dinner." below, "A good pie" "A fine stew."]

Philadelphia: published by King & Baird, No. 607 Sansom street. [1859.]

small 4to. pp. 36 including cover, paper. AAS. LC.

466. The same. Pages 34 and 35 different. AAS.

467. The same, except last three pages.

Philadelphia: published by Uriah Hunt & Son, No. 62 North Fourth street. King & Baird, printers, No. 607 Sansom street. [1859.]

small 4to. pp. 36 including cover, paper. AAS.

468. The same, except last three pages.

Philadelphia: published by A. Dimond & Co. No. 12 South Fourth street. King & Baird, printers, No. 607 Sansom street. [1859.]

small 4to. pp. 36 including cover, paper. AAS.

469. How to cook and how to carve. Giving plain and easily understood directions for preparing, cooking and serving, with the greatest economy. Every kind of dish from the simplest to the most difficult. Also how to carve all kinds of meat, poultry, game and fish.

New York: Frederic A. Brady, No. 126 Nassau street. [1859.]

12 mo. pp. cover title, leaf, (7)-124, paper. .LC.

Only copy found has noted in manuscript: "Deposited in clerk's office southern district of New York, April 22, 1859."

470. Inquire within for anything you want to know; or, over three thousand seven hundred facts worth knowing. Particularly intended as a book for family reference on all subjects connected with domestic economy, and containing the largest and most valuable collection of useful information that has ever yet been published. Inquirers are referred to the index.

New York: Dick & Fitzgerald, No. 18 Ann street. 1859.

12 mo. pp. (12), iv, (5)-434. Illus. Copyrighted 1856.

AAS.*

471. The kitchen directory and American housewife: containing valuable and original receipts in all the various branches of cookery. Together with a collection of miscellaneous receipts and directions relative to housewifery. Also the art of carving, illustrated by sixteen engravings revised and enlarged.

New York: Ivison & Phinney, 48 & 50 Walker street. Chicago: S. C. Griggs & Co., 39 & 41 Lake St. Cincinnati: Moore, Willistach, Keys & Co. St. Louis: Keith & Woods. Philadelphia: Sower, Barnes & Co. Buffalo: Phinney & Co. Newburg: T. S. Quackenbush. 1859.

12 mo. pp. (3), iv-x, (11)-195, paper. Illus. Copyrighted 1855. EI.

472. Miss Beecher's domestic receipt-book: designed as a supplement to her treatise on domestic economy. Fifth edition. [By Catherine Esther Beecher.]

New York: Harper & Brothers, publishers, 329 & 331 Pearl street. Franklin square. [1859?]

12 mo. pp. xiii, leaf, 306, (1), 5-24. Illus. Copyrighted 1846. BPL.

473. Miss Leslie's complete cookery. Directions for cookery in its various branches. By Miss Eliza Leslie. Fifty-eighth edition, enlarged.

New York: Clark, Austin & Smith, 3 Park Row. 1859.

12 mo. pp. 528.

From Bulletin No. 52, N. Y. State Library. No copy placed.

474. *The modern housewife or ménagère.* Comprising nearly one thousand receipts, for the economic and judicious preparation of every meal of the day with those of the nursery and sick room, and minute directions for family management in all its branches. Illustrated with engravings. By Alexis Soyer, author of "The gastronomic regenerator." Edited by an American housekeeper.

New York: D. Appleton & Company, 346 & 348 Broadway.
M. DCCC. LIX.

12 mo. pp. vi, 364. Illus. Copyrighted 1849.

AAS.* NYPL.

475. *Mrs. Hale's new cook book.* A practical system for private families in town and country; with directions for carving, and arranging the table for parties, etc. Also, preparations of food for invalids and for children, by Mrs. Sarah J. [Josepha] Hale. Illustrated with numerous engravings.

Who would suppose, from Adam's simple courses,
That cookery could have called forth such resources
As form a science and a nomenclature,

From out the commonest demands of nature. Byron.

Philadelphia: T. B. Peterson and Brothers, 306 Chestnut street. [1859?]

12 mo. pp. (2), (xix)-xlvi, 47-526, (2). Illus. Copy-
righted 1857.

AAS.* LC. vc.

476. *The New Bedford practical receipt book,* by Mrs. P. H. Mendall.

New Bedford: Charles Taber & Co. 1859.

12 mo. pp. 99.

BU. LC.

477. *New receipts for cooking.* By Miss [Eliza] Leslie. Comprising all the new and approved methods for preparing all kinds of soups, fish, oysters, terrapins, turtle, vegetables, meats, poultry, game, sauces, pickles, sweetmeats, cakes, confectionery, puddings, corn-meal, pies, rice, etc. With lists of articles in season suited to go together for breakfasts, dinners and suppers; and many new receipts, and much useful and

valuable information on all subjects whatever connected with general housewifery. "All the receipts in this book are new, and have been fully tried and tested by the author since the publication of her former book, and none of them whatever are contained in any other work but this. It is the most complete cook book published in the world, and also the latest and best, as in addition to cookery, of all kinds and descriptions, its receipts for making cakes and confectionery are unequalled by any other work extant. In it there will be found one thousand and eleven new receipts—all useful—some ornamental—and all invaluable to every lady, miss, or family in the world. In it will also be found popular and useful suggestions,—of immense value in every household, adding greatly to its convenience, its comfort and economy. No woman ought to be without this book.—*Ladies National Magazine*.

Philadelphia: T. B. Peterson and Brothers, 306 Chestnut street. n. d. [1859?]

12 mo. pp. 520, 8. Copyrighted 1852 & 1854. AAS.*

The firm of T. B. Peterson and Brothers was formed in 1857 and removed to 306 Chestnut street in 1858.

478. The people's friend. A new and valuable compendium of miscellaneous & domestic receipts, many of which are of incalculable value, and which are now published for the first time. Selected, compiled and carefully revised by Wm. F. Tuthill. C. R. secured according to law.

Galesburg, Ill.: Ben Franklin Printing House. 1859.

16 mo. pp. cover title, 72, paper. LC.

479. Soyer's standard cookery for the people: embracing an entirely new system of plain cookery and domestic economy. By Alexis Soyer. . . . 1st American from the 191st English edition, revised with additions by M. Guillaume St. Jean.

Philadelphia: C. Desilver, 1859.

12 mo. pp. frontis., 1, leaf, 5-214. Illus. LC.

480. Vegetable diet as sanctioned by medical men, and by experience in all ages. Including a system of vegetable cookery. By Dr. Wm. A. [Alexander] Alcott. Author of the Young man's guide, Young mother, Young housekeeper, and late

editor of the Library of health. Second edition, revised and enlarged.

New York: Fowlers and Wells, publishers No. 308 Broadway. 1859.

12 mo. pp. xii, 13-312, 4, 4, 4. Copyrighted 1849. HU.

481. The young housekeeper's friend. By Mrs. [Mary Hooker] Cornelius. Revised and enlarged.

Boston: Brown, Taggard and Chase. 1859.

12 mo. pp. v, (1), 7-254. Copyrighted 1859. AAS.*

1860.

482. Breakfast, dinner, and tea: viewed classically, poetically, and practically. Containing numerous curious dishes and feasts of all times and all countries. Besides three hundred modern receipts. [By Julia C. Andrews.]

Cookery is an art

Still changing, and of momentary triumph.

Know on thyself thy genius must depend.

All books of cookery, all helps of art

Are vain, if void of genius thou wouldst cook. Athenaeus.

New York: D. Appleton and Company, 346 & 348 Broadway. 1860.

12 mo. pp. xi, (3), (3)-351. Copyrighted 1859. AAS. BPL.

483. Fisher's improved house-keeper's 18 almanac, 60 and family receipt book. [wood-cut: a kitchen.]

[Philadelphia:] Fisher & Brother: No. 8 South Sixth street, Philadelphia; 74 Chatham street, New York, 71 Court street, Boston; 64 Baltimore street, Baltimore. [1860.]

small 4 to. pp. 36 including cover, paper. Illus. AAS.

One third cookery.

484. Handbook of practical receipts; by an American gentleman and lady.

New York: Alfred S. Barnes & Co. 1860.

16 mo.

From Bulletin, No. 52, N. Y. State Library. No copy placed.

485. Housekeepers' almanac, for the year 1860. [wood cut: above, a fat man dining—"A good dinner." below, "A good pie" "A fine stew."]

Philadelphia: published by King & Baird, No. 607 Sansom street. [1860.]

small 4to. pp. 36 including cover, paper. AAS.

486. How to cook and how to carve. Giving plain and easily understood directions for preparing, cooking and serving, with the greatest economy, every kind of dish, from the simplest to the most difficult. Also how to carve all kinds of meat, poultry, game and fish.

New York: Dick & Fitzgerald, publishers. n. d. [1859-60.]
12 mo. pp. 130, (4). Illus. Copyrighted 1859. NYPL.

Dick and Fitzgerald formed a partnership in 1859. This book was perhaps published after 1860.

487. The modern cook; a practical guide to the culinary art in all its branches, comprising in addition to English cookery, the most approved and recherche system of French, Italian and German cookery; adapted as well for the largest establishments as for the use of private families. By Charles Elmé Francatelli; pupil to the celebrated Carême, and late maître d'hotel and chief cook to Her Majesty the Queen. From the ninth London edition, carefully revised and considerably enlarged. With sixty-two illustrations.

Philadelphia: T. B. Peterson and Brothers, 306 Chestnut street. n. d. [c. 1860.]

8 vo. pp. (2), (11)-585. Illus. BPL.

First published in the United States in 1846, under the title: French cookery. T. B. Peterson and Brothers removed to 306 Chestnut st. in 1858 and remained there until 1868. This book was perhaps published after 1860.

488. Mrs. Putnam's receipt book. And young housekeeper's assistant. New and enlarged edition. [By Mrs. Elizabeth H. Putnam.]

New York: Phinney, Blakeman and Mason, 61 Walker st. 1860.

12 mo. pp. (4), iii-xv, (1), 228. Copyrighted 1858. AAS.*

489. The practical cook-book; containing recipes, directions, &c., for plain and fancy cooking being the result of twenty years experience in that art. By Mrs. Sylvia Cambell.

Albany: Munsell and Rowland, 78 State street. 1860.

12 mo. pp. vi, (7)-101, (7). Copyrighted 1855. LC.

490. The young housekeeper's friend. By Mrs. [Mary Hooker] Cornelius. Revised and enlarged.

Boston: Brown and Taggard. 1860.

12 mo. pp. v, (6)-254. Copyrighted 1859. AAS.*

ADDENDA

491. The hasty-pudding; a poem, in three cantos. Written at Chambery, in Savoy, Jan. 1793, by Joel Barlow. Omne tulit punctum qui miscuit utile dulci. He makes a good breakfast who mixes pudding with molasses.

Hanover, N. H. Printed by Moses Davis. 1807.

16 mo. pp. 12, paper. YU.

492. The family guide. Containing directions for cookery, pastry and confectionery.

Harrisburg: 1848.

12 mo. BPL.

Copyright of Proceedings of the American Antiquarian Society is the property of American Antiquarian Society and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.